Reproduced by DOCUMENT SERVICE CENTER KNOTT BUILDING, DAYTON, 2, 0 HIO This document is the property of the United States Government. It is furnished for the duration of the contract and shall be returned when no longer required, or upon recall by ASTIA to the following address: Armed Services Technical Information Agency, Document Service Center, Knott Building, Dayton 2, Ohio. NOTICE: WHEN GOVERNMENT OR OTHER DRAWINGS, SPECIFICATIONS OR OTHER DATA ARE USED FOR ANY PURPOSE OTHER THAN IN CONNECTION WITH A DEFINITELY RELATED GOVERNMENT PROCUREMENT OPERATION, THE U. S. GOVERNMENT THEREBY INCURS NO RESPONSIBILITY, NOR ANY OBLIGATION WHATSOEVER; AND THE FACT THAT THE GOVERNMENT MAY HAVE FORMULATED, FURNISHED, OR IN ANY WAY SUPPLIED THE SAID DRAWINGS, SPECIFICATIONS, OR OTHER DATA IS NOT TO BE REGARDED BY IMPLICATION OR OTHERWISE AS IN ANY MANNER LICENSING THE HOLDER OR ANY OTHER PERSON OR CORPORATION, OR CONVEYING ANY RIGHTS OR PERMISSION TO MANUFACTURE, USE OR SELL ANY PATENTED INVENTION THAT MAY IN ANY WAY BE RELATED THERETO. UNCLASSIFIED WADC TECHNICAL REPORT 54-278 # DEVELOPMENT OF TITANIUM-BASE ALLOYS FOR ELEVATED TEMPERATURE APPLICATION WILLIAM F. CAREW FRANK A. CROSSLEY DONALD J. McPHERSON ARMOUR RESEARCH FOUNDATION OF ILLINOIS INSTITUTE OF TECHNOLOGY MAY 1956 WRIGHT AIR DEVELOPMENT CENTER # DEVELOPMENT OF TITANIUM-BASE ALLOYS FOR ELEVATED TEMPERATURE APPLICATION WILLIAM F. CAREW FRANK A. CROSSLEY DONALD J. McPHERSON ARMOUR RESEARCH FOUNDATION OF ILLINOIS INSTITUTE OF TECHNOLOGY MAY 1956 MATERIALS LABORATORY CONTRACT No. AF 33(616)-2853 PROJECT No. 7351 TASK No. 73510 WRIGHT AIR DEVELOPMENT CENTER AIR RESEARCH AND DEVELOPMENT COMMAND UNITED STATES AIR FORCE WRIGHT-PATTERSON AIR FORCE BASE, OHIO ### FOREWORD This report was prepared by the Armour Research Foundation under USAF Contract No. AF 33(616)-2853. This contract was initiated under Project No. 7351, "Metallic Materials", Task No. 73510, "Titanium Metal and Alloys", formerly RDO No. 615-11, "Titanium Metal and Alloys", and was administered under the direction of the Materials Laboratory, Directorate of Research, Wright Air Development Center, with Lt. D. A. Wruck acting as project engineer. This report covers period of work from January 7 to December 31, 1955. ### ABSTRACT The principal objective of the work reported herein was a determination of the effects on mechanical properties of complexing the α and β phases of a promising α - β type alloy, Ti- β Al-3Mo. Tin and zirconium were employed as α complexers and chromium, manganese, and vanadium were employed as β complexers. d complexing was found to improve creep resistance and rupture strength, while \$\beta\$ complexing reduced these parameters below the leves of the base composition. In addition, age hardening characteristics of Ti-Al-Ag alloys were determined. Limited creep-rupture data indicated inferiority to a Ti-6Al binary composition. Further studies on the nature of embrittlement in binary Ti-Al alloys were carried out and results of these studies are reported. ### PUBLICATION REVIEW This report has been reviewed and is approved. FOR THE COMMANDER: M. R. WHITMORE Technical Director Materials Laboratory Directorate of Research ### TABLE OF CONTENTS | P | -ge | |-------|-------|---------------------|--------|-------|------|------|------|-----|----|-----|------|-----|-----|------|-------|-----|---|---|-----|------------|-----| | I. | INTR | ODUCTION . | • • | | • | · | • | • | | • | • | • | • | • | • | • | • | • | • | | 1 | | | | Objective | s of 1 | rogr | | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | 1 | | II. | EXPE | RIMENTAL F | ROCEDU | JRE . | | | • | • | | • | • | • | • | • | | • | • | | • | • | 2 | | | A. | Preparati | on of | Allo | ys | • | • | • | • | • | • | • | • | • | • | • | • | • | • | | 2 | | | В. | Age Harde | ning S | tudi | es | • | • | • | | • | | • | • | | | • | • | | • | | 5 | | | c. | Tensile T | esting | ζ. | • | • | • | • | • | • | • | | • | | • | • | • | • | • | • | 5 | | | D. | Creep and | Creer | -Rup | tur | e T | est | ing | • | • | • | • | • | • | • | • | • | | • | • | 7 | | | E. | Stability | Test | ng. | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | 7 | | | F. | Impact Te | sting. | | • | • | • | • | • | • | • | • | | • | • | • | • | • | • , | • | 7 | | | G. | Bend Test | ing . | • | • | • | • | • | • | • | • | • | • | • | ٠ | • | • | • | • | • | 7 | | III. | RESU | LTS AND DI | scussi | ON. | • | • | • | • | • | • | • | • | • | • | • | • | | • | • | • | 8 | | | A. | Age Harde | ning o | f Ti | -5A | 1-2 | Ag a | und | Ti | -5A | 1-7 | Ag | All | oys | ٠ | • | • | • | • | • | 8 | | | B. | Results f | or For | ging | Al. | Loy | 5. | • | | • | • | • | • | • | • | • | • | • | • | • | 8 | | | C. | Results f | or She | et A | 1103 | 78 | • | • | • | • | • | | • | • | • | | • | • | • | .5 | 3 | | | D. | Propertie | s of T | 'i-7A | 1-3 | lo . | Alla | у | | • | • | • | • | • | • | • , | • | • | • | .6 | 0 | | | E. | Factors A in the Ra | | | | | | | | | um – | Alu | min | um 1 | A]] | oys | | _ | | .6 | 8 | | | | | _ | | ••• | , | | | | | • | | • | • | • | • | • | • | • | | | | IV. | SUMM | ARY AND CO | nclusi | ONS | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | .8 | 6 | | REFE | RENCE | 3 | | . • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | .9 | Ю | | 45000 | | | | | | | | | | | | | • | | | | | | | <u>ـ</u> ـ | _ | ### LIST OF TABLES Pa | 1 | Materials | |----|--| | 2 | Master Alloys. | | 3 | Chemical Analysis of Experimental Alloys | | 4 | Aging Characteristics of Ti-Al-Ag Alloys | | 5 | Room Temperature Tensile Test Data for Experimental Forging Alloys | | 6 | Room Temperature Tensile Data for Vacuum Annealed Experimental | | _ | Forging Alloys . , . , | | 7 | Tensile Test Data for Experimental Forging Alloys at 620°F | | 8 | Tensile Test Data for Experimental Forging Alloys at 800°F | | 9 | Tensile Test Data for Experimental Forging Alloys at 1020°F | | 10 | Creep-Rupture Data for Experimental Forging Alloys at 800°F | | 11 | Creep-Rupture Data for Experimental Forging Alloys at 1020°F | | 12 | Summary of Rupture Strength and Creep Resistance of Experimental Forging Alloys | | 13 | Stability of Room Temperature Properties of Forging Alloys to Elevated Temperature Exposure | | 14 | Tensile Data for Experimental Sheet Alloys | | 15 | Creep-Rupture Data for Sheet Alloys at 800° and 1020°F | | 16 | Content of Interstitially Soluble Elements, H, N and O in Specimens from Forging Study of Ti-7Al-3Mo Alloy | | 17 | Heat Treatment Comparison for Ti-7Al-3Mo (LN) Material | | 18 | Heat Treatment Comparison for Ti-7Al-3Mo (lN) Material | | 19 | Effect of Annealing Temperature on the Tensile Properties of Ti-6Al (1BB) Alloy | | 20 | Effect of Annealing Temperature on the Tensile Properties of Ti-10Al (1BB) Alloy. | | 21 | Effect of Vacuum Annealing on Tensile Properties of Ti-8Al and Ti-10Al Alloys. | | 22 | Temperature Dependence of Tensile Properties of Ti-Al Alloys | | 23 | Titanium-Aluminum Allows Dehve Lines Other than Alube Pitanium | ### LIST OF FIGURES | | | Page | |--------------|--|------| | ì | Age Hardening Characteristics of Ti-5Al-2Ag and Ti-5Al-7Ag Alloys . | . 10 | | 2 | Ti-5Al-7Ag: 1560°F-24 hrs-WQ, 930°F-48 hrs-WQ | . 11 | | 3 | Ti-5Al-7Ag: 1560°F-24 hrs-WQ, 930°F-500 hrs-WQ | . 11 | | 4 | Stress-Rupture and Minimum Creep Rate Curves for | | | | Ti-5Al-2Ag Alloy at 800°F | . 12 | | 5 | Tensile Properties of Ti-6Al-3Mo Alloy | . 20 | | 6 | Tensile Properties of Ti-6Al-2Mo-1Mn Alloy | . 21 | | 7 | Tensile Properties of Ti-6Al-2Mo-1Cr Alloy | . 22 | | 8 | Tensile Properties of Ti-6Al-2Mo-1V Alloy | . 23 | | 9 | Tensile Properties of Ti-6Al-1Mo-1Mn-1V Alloy | . 24 | | 10 | Tensile Properties of Ti-6Al-1Mo-1Mn-1Cr Alloy | . 25 | | 11 | Tensile Properties of Ti-6Al-3Mo-LSn Alloy | . 26 | | 12 | Tensile Properties of Ti-6Al-3Mo-4Zr Alloy | . 27 | | 13 | Tensile Properties of Ti-10Al-3Mo-LZr Alloy | . 28 | | 14 | Tensile Properties of Ti-6Al-3Mo-2Sn-2Zr Alloy | . 29 | | 15 | Tensile Properties of Ti-6Al-3Cu Alloy | . 30 | | 16 | Ti-6Al-3Mo, 1470°F-6 hrs-AC, 1020°F-24 hrs-AC | . 31 | | 17 | Ti-6Al-2Mo-lMn, lli70°F-6 hrs-AC, l020°F-24 hrs-AC | . 31 | | 18 | Ti-6Al-1Mo-1Mn-1V, 1470°F-6 hrs-AC, 1020°F-24 hrs-AC | . 31 | | 19a | Ti-6Al-3Cu: 1470°F-6 hrs-AC, 1020°F-24 hrs-AC | . 33 | | 1 9 b | Ti-6Al-3Cu: VA 1560°F-4 hrs-AC, 1020°F-24 hrs-AC | . 33 | | 20 | Stress-Rupture Curve for Alloy Ti-6Al-3Mo | . 35 | | 21 | Stress-Rupture Curves for Alloys Ti-6Al-2Mo, with lMn, lCr or lV . | . 36 | | 22 | Stress-Rupture Curves for Alloys Ti-6Al-1Mo-1Mn with 1V or 1Cr, | | | | and Ti-6A1-3Mo-4Sn | . 37 | | 23 | Stress-Rupture Curves for Alloys Ti-6Al-3Mo-4Zr, Ti-6Al-3Mo-2Sn-2Zr and Ti-6Al-3Cu | . 38 | | 24 | Minimum Creep Rate Curves for Alloy Ti-6Al-3Mo | . 39 | | 25 | Minimum Creep Rate Curves for Alloys Ti-6Al+2Mo-1Mn or 1Gr | . 40 | | 26 | Minimum Creep Rate Curves for Alloys Ti-6Al-2Mo-1V and Ti-6Al-1Mo-1Mn-1V | . ца | | 27 | Minimum Creep Rate Curves for Alloys Ti-6Al-lMo-lMn-lCr and | 1.0 | | 28 | Ti-6Al-3Mo-4Sn | . 42 | | 20 | Ti-10Al-3Mo-4Zr | . 43 | ## LIST OF FIGURES (continued) | | | _ | |------------|---|-----| | 29 | Minimum Creep Rate Curves for Alloys Ti-6A1-3Mo-2Sn-2Zr and Ti-6A1-3Cu | 141 | | 30 | Tensile Properties of Ti-6Al-2V-1Mo Alloy | 55 | | 31 | Tensile Properties of Ti-6Al-2V-2Mo Alloy | 56 | | 32 | Tensile Properties of Ti-6Al-3V-1Mo Alloy | 57 | | 33 | Stress-Rupture Curves for Alloys Ti-6Al-2V-1 and 2Mo and Ti-6Al-3V-1Mo at 1020°F | 59 | | 34 | Correlation of Hydrogen Content with
Tensile Ductility for Ti-7Al-3Mo (UN) Alloy | 61 | | 35 | Influence of Finishing Temperature and Per cent Reduction in Area on the Tensile Reduction in Area of Ti-7Al-3Mo (UN) Alloy | 64 | | 3 6 | Ti-7Al-3Mo (1N), 80% Reduction by Forging at Finishing Temperature of 1950°F | 67 | | 37 | Ti-7Al-3Mo (UN), 75% Reduction by Forging at Finishing Temperature of 1800°F | 67 | | 38 | Ti-7Al-3Mo (4N), 75% Reduction by Forging at Finishing Temperature of 1650°F | 67 | | 39 | Proportional Limit and Reduction in Area vs. Annealing Temperature for Ti-8Al (2N) Alloy | 69 | | 710 | Resistivity vs. Annealing Temperature for Ti-8Al (2N) Alloy | 70 | | 41 | Reduction in Area vs. Annealing Temperature for Ti-6Al (1BB) Alloy . | 73 | | 42 | Fracture Stress vs. Annealing Temperature for Ti-10Al (1BB) Alloy | 75 | | 43 | Ti-8Al (2N), VA 1470°F-48 hrs-WQ, 750°F-64 hrs-AC | 77 | | 14 | Ti-8Al (Iod), VA 1560°F-6 hrs-WQ, 1020°F-42 hrs-AC | 77 | | 45 | Ti-8Al (Iod), VA 1560°F-6 hrs-WQ, 1020°F-500 hrs-AC | 77 | | 46 | Ti-8Al (Iod), VA 1650°F-96 hrs-AC, 1020°F-48 hrs-AC | 77 | | 47 | Ti-8Al (2N), VA 2550°F-45 min-FC, 1020°F-48 hrs-WQ | 79 | | 48 | Ti-10A1 (1BB), VA 2550°F-45 min-FC, 1020°F-48 hrs-WQ | 79 | | 49 | Ti-10Al (1BB), VA 1650°F-96 hrs-AC, 1020°F-48 hrs-AC | 79 | | 50 | Ti-10Al (1BB), same as Fig. 49 | 79 | | 51 | Tensile Reduction in Area vs. Temperature for Ti-6, 8 and 10Al Alloys | | | 52 | Notched Impact Strength vs. Test Temperature for Ti-6Al (2) Alloy | | | 53 | Ti-8Al (1J), annealed at 1200°F for 1 hour-air cooled, stress-
rupture tested at 1020°F under 42,000 psi for 256 hours | | | 5 L | Ti-8Al (2N), same thermal history as Fig. 13 plus 1170°F-2 hrs-WQ. | | ## LIST OF FIGURES (continued) | | | • | • | -5- | |----|--------|---|---|-----| | 55 | Ti-8al | (2N), VA 1470°F-48 hrs-WQ, 1020°F-520 hrs-WQ | | 85 | | 56 | Ti-5Al | (2N), same thermal history as Fig. 55 plus 1470°F-2 hrs-WQ | | 85 | | 57 | T1-8Al | (Iod), same thermal history as Fig. 45 plus 1470°F-3 hrs-WQ | | 85 | | 58 | T1-7Al | (Iod), cold pressed 70%, 1470°F-180 hrs-WQ | | 85 | | 59 | T1-8Al | (Iod), VA 1560°F-6 hrs-WQ | | 92 | | 60 | Ti-8Al | (Iod), VA 1650°F-96 hrs-AC, 1020°F-48 hrs-WQ | | 92 | | 61 | T1-8A1 | (2N), 1560°F-6 hrs-WQ, 1020°F-500 hrs-WQ, 1470°F-2 hrs-WQ. | | 92 | | | | | | | ### I. INTRODUCTION This report summarises the work performed during the period 7 January through 31 December, 1955 on the program entitled "Development of Titanium-Base Alloys for Elevated Temperature Application", under Contract No. AF 33(616)-2853. ### Objectives of Program The main objective of this program was to determine the effects on mechanical properties of complexing the α and β phases in a promising $\alpha-\beta$ type alloy. Previous research encompassing the evaluation of binary, ternary and quaternary titanium-base alloys demonstrated that Ti-7Al-3Mo has the best combination of ambient and elevated temperature mechanical properties. (1,2,3,4) Because the immediate objective of the current work was not to develop an alloy with properties superior to the 7Al-3Mo alloy but rather to evaluate the influence of complexing per se, Ti-6Al-3Mo was selected as the base material. Tin and sirconium were selected as α phase complexing additives and the resultant alloys, namely, 6Al-3Mo-4Sn, 6Al-3Mo-4Zr and 6Al-3Mo-2Sn-2Zr, were investigated as potential forging materials. Additions of β stabilizing elements were made by partial replacement of the molybdenum of the base material with chromium, manganese or vanadium. The total amount of β stabilizing additions was maintained at 3%. These alloys, also studied as forging materials, were the following: 6A1-2Mo-1Cr, 6A1-2Mo-1Mn, 6A1-2Mo-1Mn-1Cr, and 6A1-1Mo-1Mn-1V. Because of the excellent elevated temperature performance experienced with alloys based on dispersion-hardening type systems, an α -base alloy having a fully developed eutectoid microconstituent as second phase, Ti-6Al-3Cu, was examined for applicability as a forging alloy. The 6A1-NV a + \$\beta\$ alloy developed concurrently under Contract No. AF 33(038)-22806 and Contract No. DA-11-022-0KD-2ND-2ND (Watertown Arsenal) had shown exceptional promise in the laboratory as a room and moderately elevated temperature sheet material. However, its creep-rupture properties at temperature were comparable only to the binary 6Al a alloy. As a consequence, compositional variation studies were made through substitution of molybdenum for part of the vanadium in hopes of improving creep-rupture characteristics. Modifications of the basic 6Al-NV alloy were the following: 6Al-2V-No, 6Al-2V-2Mo and 6Al-3V-1Mo. Alloys were studied for either forging or sheet application and were evaluated by tensile tests at room temperature, 620°, 800° and 1020°F; creep and creep-rupture tests at 800° and 1020°F; and stability tests under stress at temperatures employed in creep testing. Previous work on the 8Al a alloy had shown that the ductility of the alloy hinged upon the annealing treatment given it.(5) Heat treating above 1470°F followed by water quenching resulted in excellent ductility properties, whereas treating in the temperature range 930° to 1290°F resulted in loss of ductility with complete embrittlement occurring upon heat treating at 1020°F. In an effort to increase the aluminum content tolerable in Ti-Al binary alloys and to indicate continuity of properties with reference to composition and temperature range where ductility can be expected, alloys of 6 and 10Al were studied. An 8Al alloy prepared with iodide titanium was used to gain information on the effect of interstitial content on its embrittlement. Tensile testing, electron microscopy and electron or X-ray diffraction techniques were the principal tools employed. Factors influencing ductility in the 7Al-3Mo alloy also were investigated. Aging studies of the 5A1-2Ag and 5A1-7Ag alloys initiated in previous research work(5) were continued and some mechanical properties were determined. ### II. EXPERIMENTAL PROCEDURE ### A. Preparation of Alloys ### 1. Materials With the exception of some Ti-8Al material which was prepared with iodide crystal bar, test ingots were made with sponge titanium of 120 BHN quality. The iodide titanium was vacuum annealed at pressures of less than 1 micron for 4 hours at 1560°F to remove hydrogen prior to the melting operation. The sponge was dried for 3 hours at 250°F to remove moisture which may have been picked up during storage. The source and major impurities of the high purity elemental additions used are recorded in Table 1. The high melting additions, chromium, molybdenum, vanadium and zirconium, were charged in master alloys as particles -1/4 in. + 16 mesh in size. The compositions of these master alloys are given in Table 2. ### 2. Melting Technique Both non-consumable and consumable electrode arc melting furnaces were employed. The non-consumable electrode furnace was used in instances where only small ingots were required. In such cases the ingots were inverted and remelted several times to insure homogeneity. The 6Al(2), iodide 8Al, 5Al-2Ag and 5Al-7Ag alloys were processed in this manner, the binary 6 and 8Al alloys as 200 gram buttons and the ternary alloys as 100 or 200 gram buttons. All other experimental alloys, following initial melting in the non-consumable furnace and forging to bar stock, were remelted in the consumable electrode furnace. ### 3. Forging Practice An electric furnace was used for heating ingots to temperature. The 6Al(2) alloy was forged to 1/2 in. round at 1900°F. The 8Al alloy was forged to TABLE 1 MATERIAIS | Element | Form | Source | Puri ty | Impurities, & | |--------------------|--------------------------------------|--|---------------|---| | Aluminum | Sheet | Steel Sales Co. | 30.66 | | | Chromium | Electrolytic Plate | Bureau of Mines | 99.3% | 0.6 0, 0.10 Fe, 0.02 S | | Copper | Pellets | | | | | Manganese | Electrolytic Plate | Bureau of Mines | %** | 0.0035 Fe, 0.001 Cu, 0.018 S, 0.001 Pb, 0.0005 As | | Holybde num | Commercial
Master Alloy | Climax Molybdenum Corp. | | | | Molybdenum | Chips | Fansteel Metallurgical Corp. | 99.9% | 0.005 Fe, 0.015 C, 0.045 O, 0.02 Co+Ni | | Th | Sheet | Vulcan Detinning Co. | %66.66 | 0.002 Fe, 0.0002 Sb | | Vanadium | Commercial
Master Alloy
V-14Al | Electro Metallurgical Div.
Union Carbide & Carbon Co. | 98.2% | 0.5 Fe, 0.4 Si, 0.03 C | | Zirconium | Sponge | Bureau of Mines | 99.5-99.8% | | | Ti tanium | Iodide Bar | Foote Mineral Co. | %6. 66 | | | Titanium | Sponge (BB) | E. I. Du Pont de Nemours & Co. | 120 BHN | 0.07 Fe, 0.06 0, 0.04 C, 0.02 N, 15 ppm H | | | | | | | TABLE 2 MASTER ALLOYS | Composition | Comments | |-------------|--| | Ti-60Cr | Melting point below that of titanium; readily crushed. | | Ti-3lMo | Commercially available. Added as chips. Improvement over unalloyed molybdenum. Double melting necessary to ensure homogeneity. | | Mo-22Al | Melting point in vicinity of that of titanium; readily crushed. | | V-14A1 | Commercially available. | | Zr-10Al | Melting point below that of titanium; readily crushed. | 1/2 in. diameter bar stock at 2150°F. The Ti-Al-Ag alloys were forged to 3/8 in. round at 1750°F. The double melted 10Al alloy was forged initially to electrode dimensions at 2100°F and finish forged following the second melting operation at 2050°F. All other experimental alloys were initially forged at 1900°F to 1 in. diameter electrodes. Following remelting, the alloys being investigated as forging materials were forged to 1/2 in. diameter rods in the range 1900° to 1800°F with the lower temperature being employed as the material
reached final dimensions. The three alloys being studied for sheet applicability were forged in the 1900°-1800°F range to 1/2 in. plate and hot rolled to 0.075 in. sheet at 1750°F. Throughout this report forging temperature is defined as the temperature of the furnace. ### 4. Chemical Analysis Results of chemical analyses on representative samples of each alloy are presented in Table 3. Hydrogen contents were determined by the hot extraction method, except where oxygen content was also determined. In this case the vacuum fusion method was used. In most instances the agreement between analyzed and nominal composition was quite good; as a consequence, each alloy is referred to in the text by its nominal composition. ### B. Age Hardening Studies Age hardening characteristics of the 5Al-2Ag and 5Al-7Ag alloys were evaluated in the temperature range 800° to 1020°F. Samples 3/8 in. in diameter by 1/4 in. sectioned from forged bar stock were used. All samples were given an initial 24 hour solution annealing treatment in evacuated Vycor bulbs at 1560°F. Aging heat treatments were also carried out in evacuated bulbs. Samples were water quenched following the solution anneal and the aging heat treatments. ### C. Tensile Testing Forging alloys were tested as standard 3 by 0.252 in. diameter specimens. The sheet alloys were tested as 0.060 in. sheet. Sheet specimens were 7 in. overall with $1/2 \times 2$ in. reduced section. A Baldwin-Southwark 60,000 pound capacity tensile machine, equipped with an autographic stress-strain recorder, was used for the tensile testing phase of this investigation. Tests on the forging and sheet alloys were run at a loading rate of 1000 lbs/min, which amounts to an approximate strain rate of 0.001 in/in/min at room temperature over the interval in which the test piece is deforming elastically. Beyond the proportional limit the strain rate continually increases. Tests on the binary Ti-Al alloys were made at loading rates of 600 and 1000 lbs/min. A Baldwin-Lima-Hamilton separable, microformer-type extensometer was employed to give plots of load versus strain, from which 0.2% offset yield strength and modulus of elasticity values were calculated. This extensometer can be used for both ambient and elevated temperature testing, and can be adapted for either bar or sheet specimens by a simple exchange of extension arms. TABLE 3 CHEMICAL ANALYSIS OF EXPERIMENTAL ALLOYS | Nominal Composition | Analyzed Composition | Hydrogen Content, ppm | |---------------------|-----------------------------|---------------------------------------| | 6A1 (1) | 5.98Al | 233 | | 6Al (2) | 5.77A1 | 89 | | 8Al (iodide) | 8.23, 8.35Al | 100 | | 10A1 | 9.96A1 | 135 | | 5A1-2Ag | 5.49A1-2.11, 2.18Ag | | | 5Al-7Ag | 5.32A1-6.24, 6.88Ag | | | 6A1-3Cu | 6.1441-2.91Cu | 147 | | 6A1-3Mo | 6.14A1-3.08Mo | 126 | | 6Al-2Mo-lMn | 6.37Al-2.40Mo-1.13Mn | 161 | | 6Al-2Mo-1Cr | 6.10A1-2.05Mo-0.97Cr | 153 | | 6A1-2Mo-1V | 6.23A1-2.20Mo-0.90V | 189 | | 6Al-lMo-lMn-lV | 6.54Al-1.10Mo-1.02Mn-0.90V | 221 | | 6Al-lMo-lMn-lCr | 6.16Al-1.00Mo-1.07Mn-1.00Cr | 200 | | 6Al-3Mo-USn | 6.11A1-3.29Mo-3.56Sn | 129 | | 6Al-3Mo-LZr | 6.05A1-3.23Mo-3.91Zr | 170 | | 6Al-3Mo-2Sn-2Zr | 5.82Al-3.35Mo-1.98Sn-2.222r | 235 | | 10A1-3Mo-42r | 10.01A1-2.91Mo-4.16Zr | | | 6A1-2V-1Mo | 6.30A1-2.10V-1.10Mo | 73 | | 6A1-2V-2Mo | 6.19A1-1.98V-2.07Mo | 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | | 6A1-3V-1Mo | 6.37A1-3.00V-1.09Mo | 106 | For tests in the range -10° to 570°F the lower extension arm of the tensile assembly was equipped with a metal Dewar flask. Baths of various liquid media were used to maintain the test piece at the test temperature. The fluid media employed were the following: -LO°F - dry ice and acetone. 32°F - ice and water. 76° to 212°F - water. 212° to 480°F - mineral oil. A 16 in. long by 2-1/2 in. I.D. Marshall furnace, regulated by a Wheeleo controller, was used in the elevated temperature test work. Chromel-alumel thermocouples attached to the shoulders of the test piece indicated test temperature, which was held within ±5°F over the test section. ### D. Creep and Creep-Rupture Testing Eleven lever-arm creep test stands and five stress aging units were employed in the program. The forging alloy creep specimen was a modified version of the standard 0.252 in. diameter by 1.25 in. reduced section tensile specimen. The modification consisted of machining to much closer tolerances so that the effective reduced section was not more than about 1% of the 1.25 in. dimension. Sheet specimens were identical to those employed in tensile testing. Three recording chromel-alumel thermocouples were attached to each creep specimen by means of Inconel clips. Temperature was maintained within ±2°F over the test section. The extensometer used with the creep test stands for indication of extension of bar specimens was not readily adaptable for testing of sheet. Consequently, in the case of the sheet alloys, total extension was obtained on unbroken specimens by accurate optical measurements; extension with time data were not obtainable. ### E. Stability Testing Unbroken test specimens creep tested at 800° and 1020°F were tensile tested at room temperature to determine the influence of exposure at temperature under stress application. Specimens which maintain ductility values comparable to their unexposed counterparts are termed stable. ### F. Impact Testing Standard Charpy V-notch impact specimens were tested in the temperature range 32° to 212°F using a Riehle machine. ### G. Bend Testing Guided bend tests were made on samples of the three sheet modifications of the basic 6Al-4V composition. A Di-Acro unit was employed for this test work. ### III. RESULTS AND DISCUSSION ### A. Age Hardening of Ti-5Al-2Ag and Ti-5Al-7Ag Alloys Following the 24 hour solution anneal at 1560°F, samples of each alloy were aged at 800°, 840°, 930° and 1020°F for times of 15 and 30 minutes, 1, 5, 24 and 48 hours. The aging results are recorded in Table 4 and diagrammatically presented as Figure 1. Over the temperature range investigated the alloys exhibited fairly typical aging response. At 800°F the 5A1-2Ag alloy reached higher peak hardness than the 5A1-7Ag alloy. The 5A1-2Ag alloy-although not indicating an overaging tendency at 800°F for times up to 48 hours--overages at shorter times with rise in temperature. It appears from the curves at 800° and 840°F that the 5A1-7Ag alloy overages quite rapidly. Disregarding the small aging peaks for the 5A1-7Ag alloy at the lower temperatures, the resemblance between the two alloys is quite marked at 840°F and above. Microstructures of the two materials were similar. Representative structures of the 5Al-7Ag alloy are shown as Figures 2 and 3, which indicate copious precipitate occurring within the grains and at the grain boundaries. Tensile specimens of the 5Al-2Ag alloy were aged for 24 hours at 800°F following the solution anneal, based on indications that this was the optimum heat treatment for maximum hardening response. Tensile properties at room temperature were the following: | Specimen No. | Ultimate
Tensile
Strength
psi | Yield
Strength
(0.2% Offset)
psi | Reduction
in Area, % | Elongation | |--------------|--|---|-------------------------|------------| | (1) | 125,000 | 105,000 | 41.5 | 15.0 | | (2) | 132,000 | 114,500 | 20.5 | 12.0 | A 5Al-7Ag alloy tensile specimen in the solution annealed condition: 1560°F-2 hours-water quenched, had the following properties: UTS = 126,300 psi, YS = 100,000 psi, RA = 27%, El = 12%. Aging for 48 hours at 930°F following the solution annealing treatment gave the following: UTS = 136,600 psi, YS = 117,200 psi, RA = 20%, El = 13%. Creep-rupture tests made on the 5Al-2Ag alloy (H.T.: 1560°F-24 hrs-WQ, 800°F-24 hrs-AC) and the 5Al-7Ag alloy (H.T.: 1560°F-2 hrs-WQ, 930°F-48 hrs-AC) at 800°F indicated similar 100 and 500 hour rupture strengths of 68,000 and 64,000 psi, respectively; creep strengths to produce rates of 0.1%/hour and 0.01%/hour were 72,000 and 63,000 psi, respectively; see Figure 4. These alloys, based on the above values, are decidedly inferior to the binary 6Al alloy. ### B. Results for Forging Alloys ### 1. Tensile Properties Tensile characteristics of the alloys under investigation as forging materials were determined at room temperature, 620°, 800° and 1020°F. Duplicate TABLE 4 AGING CHARACTERISTICS OF Ti-Al-Ag ALLOYS | | Aging
Temp. | | Diam | ond Py | ramid Ha | rdness (20 | Kg. Load |) | |------------|----------------|-----|------|-------------|-------------|-------------|--------------|--------| | Alloy* | •F | 0 | 151 | 3 01 | l hr. | 5 hrs. | 24 hrs. | 48 hrs | | Ti-5Al-2Ag | 800 | 275 | 280 | 282 | 290 | 292 | 3 3 0 | 328 | | | 840 | 275 | 277 | 286 | 283 | 290 | 32 3 | 274 | | | 930 | 275 | 274 | 282 | 284 | 3 04 | 289 | 279 | | | 1020 | 275 | 302 | 287 | 3 06 | 3 08 | 271 | 282 | | Ti-5Al-7Ag | 800 | 295 | 325 | 322 | 3 05 | 296 | 314 | 298 | | | 840 | 295 | 315 | 291 | 292 | , 295 | 306 | 297 | | i | 930 | 295 | 301 | 304 | 295 | 283 | 309 | 283 | | | 1020 | 295 | 320 | 308 | 302 | 334 | 3 09 | 311 | ^{*} Solution treated: 1560°F-24 hrs-WQ. FIG. 1- AGE HARDENING CHARACTERISTICS OF Ti-5%AI-2% AG AND Ti-5%AI-7%AG ALLOYS Neg. No. 11408 X 250 Fig. 2 Ti-5Al-7Ag: 1560°F-24 hrs-WQ, 930°F-48 hrs-WQ. Neg. No. 11409 X 250 Fig. 3 Ti-5Al-7Ag: 1560 °F-24 hrs-WQ, 930°F-500 hrs-WQ. Etchant: 20% HF, 20% HNO3, balance glycerine followed by 2% HF in water. FIG. 4 - STRESS-RUPTURE AND MINIMUM CREEP RATE CURVES FOR Ti-5%AI-2%Ag ALLOY AT 800 °F tests were made at each temperature on specimens given the following heat treatment: 11:70°F-6 hours-air cool, 1020°F-21 hours-air cool. Test results are presented in Tables 5 to 9 and plotted as tensile property-temperature curves in Figures 5 to 15. ### a. Room Temperature Properties The alloy
base material, Ti-6Al-3Mo, showed moderate room temperature strength (UTS = 145,000 psi, YS - 127,500 psi) coupled with acceptable ductility (RA = 28.5%, El = 12.5%). The structure of this alloy, as shown in Figure 16, was typical Widmanstätten α - β configuration. This structure was duplicated in most of the other alloys. Replacement of 1% of molybdenum with manganese produced the Ti-6Al-2Mo-1Mn modification, which showed a 20,000 psi increase in ultimate strength with a 30,000 psi increase in yield strength. Strengthening was obtained at the expense of ductility, however, which dropped to values of 8.5% RA and 3.5% El. Hydrogen, present to the extent of 161 ppm, could possibly account for this poor showing, but other of the alloys in this group with higher hydrogen contents showed no ductility impairment. To check the influence of hydrogen, additional specimens were vacuum annealed to reduce hydrogen content to about 20 ppm. Results of tensile tests of vacuum annealed specimens are included as Table 6. The 6Al-2Mo-1Mn alloy was highly ductile as vacuum annealed; the other alloys were not significantly affected by the treatment. The structure of the 6Al-2Mo-1Mn alloy shown in Figure 17 was significantly different than that of the 6Al-3Mo alloy, consisting of patches of Widmanstätten $a-\beta$ surrounded by equiaxed grains of a. Substitution of 1% of either chromium or vanadium for molybdenum offered no improvement in ultimate strength, although vanadium raised the yield strength to 135,000 psi. The ductility of the chromium-bearing alloy was similar to the base material, whereas the vanadium-bearing alloy showed improvement (RA = 10%, E1 = 16%). Both alloys were structurally similar to the 6Al-3Mo alloy. Further β complexing to give the alloys Ti-6Al-lMo-lMn-lV and Ti-6Al-lMo-lCr resulted in an increase in ultimate strength to a level in the vicinity of 155,000 psi. The former alloy had a much higher yield strength than the base alloy (147,000 psi compared to 127,500 psi), but also had markedly better ductility (RA = \lambda \beta \beta \beta \lambda \beta \beta \text{totallity values of the latter alloy were slightly superior to those of the ternary base material. Figure 18 shows the structure of the vanadium-bearing alloy which was predominantly Widmanstätten α - β with islands of α . The structure of the 6Al-lMo-lMn-lCr alloy was similar to that of the 6Al-Mo alloy, but coarser. Of the a complemed alloys, 6Al-Mo-Mr was only approximately 5000 psi stronger than the 6Al-Mo base on the basis of both ultimate and yield strengths. Its ductility was nearly identical to the base composition. The 6Al-Mo-Mn and 6Al-Mo-2Sn-2Zr alloys indicated an increase in ultimate strength to 155,000 psi. The yield strength of the MSn bearing alloy at 133,000 psi was slightly higher than that of the 6Al-Mo alloy. The yield strength of the alloy with additions of 2Sn and 2Zr was still higher at 138,000 psi. Both of these alloys were comparable in ductilities to the alloy base. All three alloys were similar structurally to the 6Al-Mo alloy. TABLE 5 ROOM TEMPERATURE TENSILE TEST DATA FOR EXPERIMENTAL FORGING ALLOYS | | Ultimate
Tensile | Iield
Strength | Reduction | | Modulus of | Pro of me | | |---|---------------------|--------------------|--------------|--------------|---------------------------------------|-----------|--| | Alloy* | Strength
ps1 | (0.2% Offset) per | in Area | Elongstion & | Elasticity (psi x 10-6) | Stress | HAC | | 6A1+3Ho | 000, मीर | 127,000 | 28.5 | 12.5 | 18.3 | 180,500 | 333 | | | 146,000 | 128,000 | 28.5 | 12.5 | 17.3 | 181,500 | 33 | | 6 A1-2 H0-1 Hn | 166,000
167,100 | 158,500
157,600 | N.W. | e v | 18.6 | 175,500 | %;
%; | | 6A1-2Mo-1Gr | 147,500 | 130,200 | 21.0 |), H | 17.3 | 171.000 | 8 | | 3 · · · · · · · · · · · · · · · · · · · | 147,500 | 129,000 | 38.5 | 16.5 | 17.9 | 197,500 | \ <u>\</u> | | 6A1-2Mo-1V | 000,041
000,641 | 136,500 | 10.0 | a, b
16.0 | 18.1
18.1 | 199,500 | ± z | | 6A1-1M0-1Mn-1V | 156,500 | 000,741 | ० ग्र | 17.5 | 15.0 | 220,000 | ž į | | 6A1-1Mo-1Mn-1Cr | 150,300 | 135,400 | 29.5
33.5 | 0.45
5.55 | 16.7 | 188,500 | ************************************** | | 6A1-3K0-liSn | 157,800
15h.000 | 133,200 | 21.0
0.12 | , U., | 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | 193,200 | 2 2 | | 641-340-lgr | 150,800 | 132,000 | 28.0 | 12.0 | 16.2 | 208,000 | 3 E | | 1041-340-LZr | 80,500° | | ; ; | 1 1 | 22.0 | 80,500 | K
R
K | | 641-340-25n-2Zr | 154,500 | 139,200 | 26.5 | 19,0 | 18.2
15.4 | 198 500 | S E S | | 641-3¢u | 136,000c
147,000 | 135,000 |
 | 0 | 19.0 | 136,000 | 3 2 2 | ^{*} Alloys heat treated: 1470°F-6 hrs-AC, 1020°F-24 hrs-AC. A Forging seam. o Failure occurred outside gage mark TABLE 6 BOOM TEMPERATURE TENSILE DATA FOR VACUUM ANNEALED EXPERIMENTAL FORGING ALLOYS | Alloy | Heat
Treatment | Ultimate
Tensile
Strength
psi | Yield
Strength
(0.2% Offset)
psi | Reduction
in Area
% | Elongation
% | Modulus of
Elasticity
(psi x 10-6) | Fracture
Stress
psi | |-----------------|-------------------|--|---|---------------------------|-----------------|--|---------------------------| | 6A1-3Mo | Н | 134,800 | 1 1 | 9.0
16.0 | 7.0ª
12.0 | 1, 1 | 163.800 | | | 8 | 144,000
112,000 | 123,000 | 26.5 | 13.0
8.08 | 18.7
16.3 | 179,000 | | 6A1-2Mo-1Mn | Н | 156,200 | 135,000 | 23.0 | 13.0 | 21.0 | 197,000 | | | ~ | 149,000 | 139,000 | 23.0 | 12.0 | 18.1 | | | 6A1-2M0-1Cr | 7 | 148,400
150,000 | ! ! | 27.51
25.51 | 15.0
12.0 | ! ! | 182,500 | | * 2 | 8 | 150,200 | 131,300 | 32.5
25.0 | 15.0 | 15.3 | 199,000
186,000 | | 6A1-2Mo-1V | Н | 137,300 | ! | 34.0 | 13.0 | 1 | 179,000 | | | N | 114,600
142,500 | 125,200 | 35.0
33.0 | 13.0 | 17.9 | | | 6Al-IMo-IMn-ICr | H | 152,200 | 134,800 | 19.5 | 12.5 | 16.5 | 185,000 | | | ņ | 145,300
145,300 | 137,200 | 30.0 | 12.0 | 22.0 | 200,000 | | 6A1-IM0-IM-IV | ;
; | 158,000 | | 15.5 | 0.6 | .1 | 157,900 | | | 2 | 160,500 | 148,000 | 32.7 | 15.0 | 17.0 | 209,000 | TABLE 6 (continued) ROOM TEMPERATURE TENSILE DATA FOR VACUUM ANNEALED EXPERIMENTAL FORGING ALLOYS | Alloy | Heat
Treatment | Ultimate
Tensile
Strength
psi | <pre>rield Strength (0.2% Offset) psi</pre> | Reduction
in Area | Elongation | Modulus of
Elasticity
(psi x 10-6) | Fracture
Stress
pet | |-----------------|-------------------|--|---|----------------------|--------------|--|---------------------------| | 6A1-3H0-kSn | r-1 | 155,500 | 1 | 23.0 | 14.0 | ł | 193,500 | | | 8 | 163,200 | 110,000
110,000 | 22.0
1.0 | 13.0
3.08 | 18.1 | 199,000 | | 6A1-3M0-2Sn-2Zr | r • | 159,000 | | 22.0 | 0. H | ١ | 185,000 | | 641-3Ca | א רו | | | 2, 2,
2, 3, | 2.0 | 0.51 | 150,800 | | | ı | 149,300 | | ပ | v | 1 | • | | | ~ | 151,000
138,500 | 132,400
136,000 ^b | 23.0
c | 0.11.° | 23.5
18.0 | | . WA 1470°F-6 hrs-AC, 1020°F-24 hrs-AC. VA 1560 F-4 hrs-AC, 1020 F-24 hrs-AC. l Forging seam. b 0.1% offset yield strength. c Failed outside gage marks. TABLE 7 TENSILE TEST DATA FOR EXPERIMENTAL FORGING ALLOYS AT 620°F | | | | | The second secon | The second name of na | The second second second | |-----------------------|--|---|----------------------|--
--|---------------------------| | Alloy* | Ultimate
Tensile
Strength
psi | <pre>Xield Strength (0.2% Offset) psi</pre> | Reduction
in Area | Elongation | Modulus of
Elasticity
(psi x 10-6) | Fracture
Stress
psi | | 6A1-3Ho | 109,000 | 89,000
98,600 | 1,9.5
66.5 | 16.0 ª
22.5 | 16.5
13.8 | 139,500 | | 6A1-2M0-1Mn | 123,000 | 92,000 | 47.5
21.0 | 16.0
9.0 | 19.5 | 183,500 | | 6A1-2M0-1Cr | 111,000 | 88,400
85,300 | 19.0
59.5 | 17.5
20.0 | 12.7 | 162,800
188,400 | | 6A1-2M0-1V | 108,500
104,000 | 89,000
78,000 | 53.5
56.55 | 17.0
20.0 | 14.0
16.7 | 172,000
182,500 | | 641-1M0-1Mn-1V | 116,200 | 91,000
95,800 | 18.5
54.0 | 18.0
18.5 | 15.8
13.0 | 175,000 | | 6A1-1M0-1Mn-1Gr | 112,000 | 87,500
93,500 | 14.0
16.5 | 17.0 | 7.01 | 167,200 | | 6A1-3K0-4Sn | 121,000 | 93,000 | 13.5
13.5 | 80.0
0.0 | 14.1 | 195,800 | | 6A1-3Ho-4Zr | 112,800 | 1 | 37.0 | 17.0 | i | 156,000 | | 10A1- J f0-\&r | 160,000
150,500 | 134,200
127,000 | 25.0
15.0 | 14.0
11.0 | 13.5
16.3 | 209,000 | | 6A1-3M0-2Sn-2Zr | 122,000 | %,7%
%,3% | 36.0
50.5 | 15.5
17.0 | 13.0 | 164,000 | | 6A1-3Cu | 110,500 | 95,000 | 32.5
32.5 | 11.0 | 10.3
14.3 | 157,200 | | | | | | | | | Alloys heat treated: 1470°F-6 hrs-AC, 1020°F-24 hrs-AC. TABLE 8 TENSILE TEST DATA FOR EXPERIMENTAL FORGING ALLOYS AT 800°F | Alloy* | Ultimate
Tensile
Strength
psi | Yield
Strength
(0.2% Offset)
psi | Reduction
in Area | Elongation | Modulus of
Elasticity
(psi x 10-6) | Fracture
Stress
pei | |---------------------|--|---|----------------------|---------------|--|---------------------------| | 6A1-3Mo | 110,000 | 90, 160
78, 800 | 63.5
60.5 | 19.0 | 11.0
9.0 | 182,500 | | 6A1-2M0-1Mn | 118,000 | 102,000 | %
?.?. | 16.5
16.5 | 16.3
17.4 | 187,500 | | 6A1-2 40-1Cr | 102,300
98,800 | 80,700
75,500 | 59.0
58.5 | 18.5
18.5 | 1 1 | 169,000 | | 6A1-2M0-1V | 99,500
98,500 | 83,500
79,800 | 59.5
62.0 | 15.0
17.0 | | 174,000 | | 6A1-1M0-1Mn-1V | 106,500 | 88,200
93,500 | 14.5
16.0 | 15.00
14.5 | 11 | 164,500 | | 6Al-lho-lhn-lgr | 106,000 | 84,800
80,500 | 18.5
50.5 | 17.5 | 9.5 | 157,600 | | 6A1-340-liSn | 122,000
104,000 | 94,400
91,000 | 38.0
12.0 | 17.0 | 13.1 | 167,200
164,000 | | 6A1-3H0-4Zr | 102,500 | 92,800 | 149.0 | 13.0 | 12.0 | 183,500 | | 10A1-3H0-\Zr | 151,300
145,800 | 131,200 | 25.0
15.7 | 13.5 | 11.5 | 193,000 | | 641-340-25n-22x | 115,600 | 94,300 | 52.0
19.5 | 17.0
16.0 | 12.0 | 189,500 | | 641-30a | 105,800
126,000 | 93,000 | 37.0
33.0 | 14.5 | - 6
- 5.6 | 154,500 | ^{*} Alloys heat treated: 1470°F-6 hrs-AC, 1020°F-24 hrs-AC. Forging seas TABLE 9 TENSILE TEST DATA FOR EXPERIMENTAL FORGING ALLOYS AT 1020 F | Strength Co.25 Offset In Area Elongation Finesticity Fig. | | Ultimate
Tensile | Yield | Bednetfon | | Modulus | | |---|-------------------|---------------------|----------------------|-----------------------|-----------------|----------------------------|---------| | 18,800 61,500 39.5 114.04 8.0 86,600 69,300 60.5 21.0 10.0 87,400 70,500 51.5 22.0 8.0 88,200 66,200 65.5 22.0 10.5 86,000 66,000 53.0 17.0 87,500 70,500 57.5 19.0 88,800 66,000 56.5 22.0 9.0 105,000 73,000 56.5 22.0 9.0 105,000 65,700 56.0 21.0 9.0 107,200 86,000 46.0 17.5 10.5 105,000 72,000 53.5 13.0 11.0 22r 149,000 121,400 38.5 17.5 10.5 106,000 86,700 53.5 13.0 22r 106,000 53.5 10.5 106,000 72,000 53.5 10.5 22r | Alloy* | Strength | (0.2% Offset)
pei | in Area | Klongation
% | Flasticity
(psi x 10-6) | Stress | | -14th 87,400 70,500 57.5 20.0 6.0 -10th 86,000 68,200 66.5 21.0 80.0 -11th 87,500 70,500 57.5 19.0 10.5 -11th 1.0t 89,500 65,000 57.5 19.0 1.0 -11th 1.0t 89,000 70,000 57.0 17.0 10.5 -12th 1.0t 89,000 70,000 70,000 121,000 105.0 19.0 -2sn-2tr 149,000 121,000 87.0 57.0 19.0 -15th 10t,000 81,100 10.5 10.5 19.0 -15th 10t,000 81,100 10.5 10.5 19.0 -15th 10t,000 81,100 10.5 10.5 19.0 -15th 10t,000 81,100 10.5 10.5 19.0 -15th 10t,000 81,100 10.5 10.5 19.0 -15th 10t,000 81,100 10.5 10.5 19.5 19.5 19.5 19.5 19.5 19.5 19.5 19 | 6A1-3Ko | 78,800
86,600 | 61,500 | %
5.09
5.7 | 14.0ª
21.0 | 8.0
10.0 | | | -16r 88,200 68,200 65.5 22.0 10.5 8.0 1.7 6.5 8.0 8.0 8.5 8.0 8.0 8.5 8.0 8.0 8.5 8.0 8.0 8.5 8.0 8.0 8.0 8.5 8.0 8.0 8.0 8.5 8.0 8.0 8.5 8.0 8.0 8.5 8.0 8.0 8.5 8.0 8.0 8.5 8.0 8.0 8.0 8.0 8.0 8.0 8.0 8.0 8.0 8.0 | 6A1-2Y0-11fn | 87,400
93,000 | 70,500 | 59.5
51.5 | 20.0
21.0 | 8.0 | 119,000 | | -1V 82,500 66,000 53.0 17.0 | 6A1-2K0-1Cr | 88,200
86,000 | 68,200 | 65.5
65.5
7.0 | 22.0 | 10.5 | 12,000 | | -14n-17 93,500 73,000 58.5 18.0 9.0 -14n-16r 88,800 65,800 56.5 22.0 9.0 -14n-16r 88,800 65,700 51.0 17.5 9.0 -14sh 107,200 86,000 16.0 18.0 -14sr 105,000 124,800 53.5 13.0 11.0 -14sr 90,000 72,000 53.5 13.0 11.0 -14sr 90,000 72,000 53.5 13.0 11.0 -14sr 105,000 124,800 39.5 17.5 10.5 -14sr 136,200 115,400 38.5 17.5 10.5 -25n-25r 104,000 81,300 57.0 22.0 | 6A1-2M0-1V | 82,500
87,500 | 66,000
70,500 | 53.0
57.5 | 17.0 | ; ; | 120,500 | | -14n-16r 88,800 65,800 56.0 21.0 9.0 -18n 107,200 86,000 46.0 18.0 -16x 105,000 72,000 53.5 13.0 11.0 -16x 90,000 72,000 53.5 13.0 11.0 -16x 19,000 124,800 39.5 17.5 10.5 -25n-25x 107,600 85,700 56.0 18.5 10.5 -25n-25x 104,000 81,300 57.0 22.0 114,500 81,100 47.5 20.0 114,500 92,000 33.5 15.5 9.5 | 6Al-lMo-lMn-lW | 93,500
89,500 | 73,000 | 88.88
2.83
2.83 | 18.0
22.0 | 9.0 | 137,000 | | -lsn 107,200 86,000 46.0 18.0 -lzr 90,000 72,000 53.5 13.0 11.0 -lzr 149,000 124,800 39.5 17.5 10.5 -2sn-zr 107,600 85,700 56.0 18.5 10.5 -104,000 81,300 57.0 21.0 114,500 81,100 47.5 20.0 114,500 82,000 33.5 15.5 9.5 | 641-1140-114n-1Cr | 88,800
89,200 | 65,800
65,700 | 58.0
51.0 | 21.0
17.5 | 9.0 | 107,000 | | -lzr 90,000 72,000 53.5 13.0 11.0 0-lzr 149,000 124,800 39.5 17.5 10.5 -2sn-Zr 107,600 85,700 56.0 18.5 10.5 104,000 81,300 57.0 21.0 104,000 81,100 47.5 20.0 114,500 92,000 33.5 15.5 9.5 | 6A1-340-4Sn | 107,200 | 86,000
84,800 | 146.0
149.0 | 18.0 | 1 1 | 139,000 | | o-lzr 1½,000 12\u00e4,800 39.5 17.5 10.5 136,200 115,400 38.5 19.0 -2\$n-2\$r 107,600 85,700 56.0 18.5 10.5 10\u00e4,000 81,300 \u00e47.5 20.0 10\u00e4,000 81,100 \u00e47.5 20.0 11\u00e4,500 92,000 33.5 15.5 9.5 | 6A1-3K0-lZr | 000,06 | 72,000 | 53.5 | 13.0 | 11.0 | 125,000 | | -25n-22r 107,600 85,700 56.0 18.5 10.5 10.5 10.6 104,000 81,100 47.5 20.0 15.5 114,500 92,000 33.5 15.5 9.5 | 10A1-3Ho-lar | 149,000
136,200 | 124,800 | 38.5
7.55 | 17.5 | 10.5 | 201,000 | | 104,000 81,100 47.5 20.0
114,500 92,000 33.5 15.5 9.5 | 6A1-340-2Sn-2Zr | 107,600
104,000 | 85,700
81,300 | 56.0
57.0 | 18.5
21.0 | 10.5 | 155,200 | | | 6A1-3Cu |
104,000
114,500 | 81,100
92,000 | 47.5
33.5 | 20.0
15.5 | 9.5 | 131,000 | ^{*} Alloys heat treated: 1470°F-6 hrs-AC, 1020°F-24 hrs-AC. Forging seem FIG. 5 - TENSILE PROPERTIES OF TI-6%AI-3% Mo ALLOY FIG. 6 - TENSILE PROPERTIES OF Ti-6%AI-2%Mo-1%Mn ALLOY FIG. 7 - TENSILE PROPERTIES OF Ti-6%AI-2%Mo-1%Cr ALLOY FIG. 8 - TENSILE PROPERTIES OF TI-6%AI-2%Mo-1%V ALLOY FIG. 9 - TENSILE PROPERTIES OF Ti-6%AI-1%Mo-1%Mn-1%V ALLOY FIG. 10 - TENSILE PROPERTIES OF TI-6%AI-1%Mo-1%Mn-1%Cr ALLOY FIG. II - TENSILE PROPERTIES OF Ti-6%AI-3%Mo-4%Sn ALLOY FIG. 12 - TENSILE PROPERTIES OF TI-6%AI-3%Mo-4%Zr ALLOY FIG. 13 - TENSILE PROPERTIES OF Ti-10%AI-3%Mo-4%Zr ALLOY FIG. 14 - TENSILE PROPERTIES OF Ti-6%AI-3%Mo-2%Sn-2%Zr ALLOY FIG. 15 - TENSILE PROPERTIES OF Ti-6%AI-3%Cu ALLOY Neg. No. 11055 X 750 Fig. 16 Ti-6Al-3Mo, $1470 \degree F-6 \text{ hrs-AC}$, $1020 \degree F-24 \text{ hrs-AC}$. $\alpha + \beta$. Neg. No. 11046 X 750 Fig. 17 Ti-6Al-2Mo-1Mn, 1470°F-6 hrs-AC, 1020°F-2 $\frac{1}{2}$ hrs-AC. $\alpha + \beta$. Neg. No. 11049 X 750 Fig. 18 Ti-6Al-lMo-lMn-lV; 1k70°F-6 hrs-AC; 1020°F-2k hrs-AC. $\alpha + \beta$. Etchant: 60 cc glycerine, 20 cc HNO3, 20 cc HF. A 10Al-3Mo-4Zr alloy, which was unintentionally prepared, was brittle at room temperature as indicated by failure in the threaded sections of the test pieces. Structurewise, this material was very coarse Widmanstätten. The Ti-6Al-3Cu alloy, which is an a + compound type material, had room temperature strength properties very similar to those of the 6Al-3Mo alloy, but showed very poor ductility (one specimen failed in the threads, while the other showed an RA of 5.5% and an El of 5%). The a + Ti₂Cu structure for these specimens is shown in Figure 19. It was suspected that the low ductility of the 6Al-3Cu specimens was due to this Widmanstätten type structure. Much better ductility would be expected from an equiaxed structure. Therefore, the 6Al-3Cu specimens represented in Table 6 were finish forged at a lower temperature than that used to produce the structure shown in Figure 19a, i.e., 1750°F compared to 1800°F. However, for unknown reasons only one of these specimens had the desired structure. This was a ductile specimen and its structure is shown in Figure 19b. The other specimens had Widmanstätten type structures. ### b. Elevated Temperature Properties At 620°F and above all the alloys had acceptable ductility values. In general, the ductilities increased with temperature. The α complexed alloys were somewhat stiffer than the 6Al-3Mo and did not show as great a change with temperature as did the β complexed alloys. The 10A1-3Mo-4Zr alloy was significantly superior on the basis of strength considerations at 620°F to the other materials, having an ultimate strength at this temperature of 155,00% psi and a yield strength of 130,000 psi. The superior performance of this alloy was maintained at 800° and 1020°F and is a reflection of the influence of aluminum in elevated temperature strengthening. At 620°F on the 6Al level the 6Al-2Mo-lMn β complexed alloy and two α complexed alloys, 6Al-3Mo-lSn and 6Al-3Mo-2Sn-2Zr, were strongest at 122,000 psi. This stress level was approximately 10,000 psi higher than that found in the 6Al-3Mo alloy. With the exception of the 6Al-2Mo-lV alloy, which had an ultimate of 106,000 psi, the other alloys were close to the base at 111,000 psi. At 800°F the 6Al-2Mo-lMn alloy with an ultimate strength of 117,000 psi again showed the highest strength, followed by the α complexed 6Al-3Mo-lSn and 6Al-3Mo-2Sn-2Zr alloys at 114,000 psi. The remaining α complexed alloy, 6Al-3Mo-lZr, and the other β complexed alloys together with the base material were grouped between 100,000 and 106,000 psi. The 6Al-3Cu alloy was quite strong at this temperature with an ultimate strength of 116,000 psi. The strength of the 6Al-3Mo alloy dropped precipitously at 1020°F to about 82,000 psi. The alloys with chromium, manganese or vanadium and the a complexed 6Al-3Mo-1Zr alloy were grouped around 90,000 psi. The a complexed 6Al-3Mo-1Sn and 6Al-3Mo-2Sn-2Zr alloys showed their elevated temperature potential with ultimate strengths at 106,000 psi. The copper-bearing alloy was strongest at this temperature with an ultimate of 109,000 psi. Neg. No. 11053 X 750 1470°F-6 hrs-AC, 1020°F-24 hrs-AC. Neg. No. 11582 X 750 Ъ VA 1560°F-4 hrs-AC, 1020°F-24 hrs-AC. Fig. 19 - Ti-6Al-3Cu. α + Ti₂Cu. ### 2. Creep-Rupture Properties The forging alloys were creep tested at 800°F and creep-rupture tested at 1020°F. Three creep tests were made at 800°F for each alloy. In most instances one test was conducted at a stress calculated to cause failure within 300 hours. The remaining tests were run at lower stress levels and were terminated without failure at 300 hours. Creep-rupture tests at 1020°F were made to produce sufficient data points for reliable extrapolation of the stress vs. rupture time curves to 500 hour rupture lives and to enable preparation of stress vs. minimum creep rate curves. These curves are presented in Figures 20 to 29. Test data are contained in Tables 10 and 11. A summary of the rupture strength and creep rate data is also included as Table 12. On the basis of stress-rupture strength at 1020°F weakening resulted from complexing the β phase by substitution of chromium, manganese or vanadium for part of the molybdenum of the 6Al-3Mo base. The 6Al-2Mo-1Cr alloy most closely approached the base material, having 100 and 500 hour rupture strengths of 32,000 and 22,000 psi, respectively, as compared to 40,000 and 33,000 psi for the 6Al-3Mo alloy. The a complexed alloys, 6Al-3Mo-4Sn, 6Al-3Mo-4Zr, and 6Al-3Mo-2Sn-2Zr, were significantly superior at a rupture life of 100 hours, having rupture strengths of 48,000, 45,000 and 52,000 psi, respectively. However, the slopes of the stress-rupture curves were steeper than those for the 6Al-3Mo alloy. As a consequence, at 500 hour rupture life the a complexed alloys with strengths of 35,500, 34,500 and 36,500 psi, as compared to 33,000 psi for the alloy base, were not as superior as indicated by the shorter time values. Extrapolation of the stress-rupture curves suggests that the 6Al-3Mo alloy would be stronger at 1000 hours rupture and beyond. Although only limited testing was done on the 10A1-3Mo-4Zr alloy at 1020°F and only two tests actually were run to failure, there were definite indications that this alloy has excellent elevated temperature properties. The stress to effect failure in 500 hours was not accurately determined but should be in excess of 50,000 psi. The 6Al-3Cu, α + compound, alloy was slightly inferior to the 6Al-3Mo alloy at 1020°F. Comparison of the stress vs. minimum creep rate curves showed that at 800°F the 6Al-lMo-lMn-lCr alloy had a stress of 73,000 psi in common with the base alloy for a creep rate of 0.001%/hour, but was inferior at higher creep rates. At this temperature none of the other \$\beta\$ complexed alloys approached the creep resistance of the 6Al-3Mo alloy. The \$\alpha\$ complexed alloys, 6Al-3Mo-lSn and 6Al-3Mo-2Sn-2Zr, together with the 6Al-3Cu alloy, had nearly identical creep properties and were significantly more resistant than the 6Al-3Mo alloy (85,000 psi at a creep rate of 0.001%/hour as compared to 73,000 psi for the base). The 6Al-3Mo-lZr alloy very closely approached the other \$\alpha\$ complexed alloys but was 2000 psi inferior (83,000 psi at a creep rate of 0.001%/hour). The 10Al-3Mo-lZr alloy had a creep strength of 97,000 psi for a 0.001%/hour rate. At 1020°F the β complexed alloys were markedly inferior to the 6Al-3Mo alloy, while the α complexed alloys gave the best performance. Stresses of 49,000 and 28,000 psi correspond to creep rates of 0.1%/hour and 0.01%/hour, FIG. 20 - STRESS-RUPTURE CURVE FOR ALLOY Ti-6%AI-3%Mo FIG. 21 - STRESS-RUPTURE CURVES FOR ALLOYS Ti-6%AI-2%Mo, WITH 1%Mn, 1%Cr OR 1%V FIG. 22-STRESS-RUPTURE CURVES FOR ALLOYS Ti-6%AI-1%Mo-1%Mn WITH 1%V OR 1%Cr, AND Ti-6%AI-3%Mo-4%Sn FIG. 23 - STRESS-RUPTURE CURVES FOR ALLOYS Ti-6%AI-3%Mo-4% Zr, Ti-6%AI-3%Mo-2%Sn-2%Zr AND Ti-6%AI-3%Cu FIG. 24 - MINIMUM CREEP RATE CURVES FOR ALLOY TI-6%AI-3% Mo WADC TR 54-278 Pt 3 42 WADC TR 54-278 Pt 3 TABLE 10 CREEP-RUPTURE DATA FOR EXPERIMENTAL FORGING ALLOYS AT 800°F | Alloy* | Stress
(ps1) | Rupture
Time
(hrs.) | Primary
Creep | Secondary
Creep | Tertiary
Creep
\$ | Total
Measured
Elongation | Minimum
Creep Rate
in/in/hr. | |---|------------------------------|-----------------------------------|-------------------------|--------------------|-------------------------|---------------------------------|------------------------------------| | 6A1-3Ko | %,000
000,000
000,000 | 310.6ª
304.0ª
308.8ª | 2.6
0.6
0.6 | 2.9
0.9 | 111 | አያ
ኢኒኒ | 0.000096
0.000028
0.0000029 | | 6A1-2Mo-1Mn | %
%
%
%
% | 216.5
306.14
307.04 | ч о о
ю <i>iv iv</i> | | 15.5 | 21.0
3.0
1.0 | 0.0003h
0.000082
0.000015 | | 6A1-2K0-1CF | 88.5
9.90
9.00
9.00 | 270.1
304.7
305.7 | १
१ | 2.2.8
0.6.8 | 14.2
 | 19.5
5.0 | 0.00020
0.000086
0.000064 | | 6A1-2H0-1V | 888
866
866
866 | 119.6
303.6 8
307.28 | 5.1
1.7
0.0 | 9.50 | 14.7
 | 21.5
3.0
1.0 | 0.000k5
0.000051
0.000011 | | VIIMOIMOIA | %
%
%
%
% | 126.7
304.98
311.08 | หลอ
หัน้น | 4.0
6.50 | 8.5 | 15.0 | 0.00059
0.00017
0.00022 | | 6Al-lMo-lMm-lCr | %
%
%
%
% | 119.8
308.04
307.24 | 84.0
7.00 | 6.6
4.0
1.0 | 11.12
 | 80.5
1.0 | 0.00073
0.000023
0.0000053 | | 6A1-3H0-45m | 30,000
80,000
90,000 | 112.9
304.14
306.14 | 5.0 | 3.6
0.9
0.07 | 4.11 | 14.0
1.0
b | 0.00053
0.000034
0.000022 | | 6A1-3H0-\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\ | 100,000
on non | 194.7
310.78 | 4.1
0.3 | 8.0
| 7.9 | 20.0 | 0.00061 | TABLE 10 (continued) CREEP-RUPTURE DATA FOR EXPERIMENTAL FORGING ALLOIS AT 800°F | A110y* | Stress
(ps1) | Rupture
Time
(hrs.) | Primary
Greep | Secondary
Creep | Tertiary
Greep | Total
Measured
Elongation | Minimum
Creep Rate
in/in/mr. | |-----------------|------------------------------|----------------------------|------------------|--------------------|-------------------|---------------------------------|------------------------------------| | 10A1-3H0-LZr | 100,000
90,000
00,000 | 332.8a
306.2a
312.1a | | 0.1
0.1
0.03 | 111 | ممم | 0.000014 | | 6A1-3H0-2Sn-2Zr | 100,000
00,000
000,000 | 328.28
311.18
307.98 | 311 | 0.0
4.0
7.0 | | 2.0
b | 0.000033 | | 6.41-3Cu | 100,000
80,000
000,000 | 304.08
304.38
331.48 | 1.0 | 1.3
0.1 | 3.2 | አ
አ
አ | 0.000018
0.000095
0.0000038 | * Alloys heat treated: 1470°F-6 hrs-AC, 1020°F-24 hrs-AC. a Test stopped at time indicated. No failure. b No measurable extension. TABLE 11 CREEP-RUPTURE DATA FOR EXPERIMENTAL FORGING ALLOYS AT 1020°F | S. | | | | | | | | |--------------------|-----------------|---------------------------|------------------|--------------------|-------------------|------------------------|-----------------------------------| | Alloy* (pe | Stress
(pei) | Rupture
Time
(hrs.) | Primary
Creep | Secondary
Creep | Tertiary
Creep | Measured
Elongation | Minimum
Creep Rate
in/in/hr | | 641-340 60, | 8 | 5. 0 | 1.0 | 0.0 | 4.5 | 5.5 | • | | | 8 | 37.9 | 9.0 | 1.0 | 15.9 | 17.5 | 0.001 | | OH | 8 | 1001 | 0.2 | 1.8 | 24.0 | 26.0 | 0.000 | | 35 | 35,000 | 295.8 | 0.08 | 3.2 | 18.7 | 22.0 | 0.00025 | | 6A1-2Mo-1Mn 60, | 8 | 2.9 | 1.4 | 0.0 | 26.6 | 28.0 | ! | | | 8 | 8.0 | 9.0 | 0.0 | 28.2 | 29.0 | 1 | | OH | 8 | 17.2 | 9.0 | 1.0 | 22.h | 24.0 | 0.0027 | | Ŕ | 30,000 | ग ःश | ۰.
م | 1.0 | 31.5 | 33.0 | 0.00093 | | 20, | 8 | 521.3 | 0.2 | 4.5 | 2կ.8 | 29.5 | 0.00018 | | 6A1-2Mo-1Cr 60, | 8 | 5.5 | 1 | 0.0 | ł | 24.0 | ı | | R | 8 | 13.1 |
 | 0.0 | ; | 15.5 | | | OH | 8 | 36.0 | 9.0 | 0.3 | 28.6 | 29.5 | 0.0031 | | Ŕ | 8 | 134.0 | 0.2 | 4.6 | 27.2 | 32.0 | 0.00068 | | % | 20,000 | 644.2ª | 1.0 | 3.2 | 2.6 | 13.0 | 0.00014 | | 6A1-2Mo-1V 60, | 8 | 4.7 | 9.0 | 0.0 | 16.4 | 17.0 | 1 | | ି ଦ ି | 50°,00° | 35.1 | 4.0 | 2.5 | 10.1 | 13.0 | 0.001h | | or in | 8 | 62.0 | 9.0 | 2.0 | ۶ ۰ ۲۲ | 17.5 | 0.000% | | 35, | 8 | 88.9 | 0.3 | 3.0 | 20.5 | 23.5 | 0.00072 | | Ŕ | 8 | 167.2 | 0.25 | 1.6 | 22.15 | 24.0 | 0.00030 | | 27, | 8 | 316.1 | ~ | 1.6 | 4 <u>7</u> 5- | 26.0 | 0.00025 | | 6A1-1Mo-1Mn-1V 60, | 000,09 | 2.7 | 0.4 | 0.0 | 24.1 | 24.5 | ; | | 6 05. | 8 | 4.3 | o
v. | 0.0 | 31.0 | 31.5 | i | | OH | 8 | 22.9 | 0.3 | 1.6 | 1.41 | 16.0 | 0.0028 | | Š | 8 | 71.5 | ~ | 2.4 | 12 ~ | 27.0 | 0.0011 | | 8 | 8 | 493.6 | 0.3 | 8.0 | 63.7 | 72.0 | 0.00029 | TABLE 11 (continued) CREEP-RUPTURE DATA FOR EXPERIMENTAL FORGING ALLOYS AT 1020°F | Stress Alloy* (psd.) 6Al-lMo-lMn-lGr 60,000 50,000 lio,000 | 889 | Rupture | Primary | | الده بعد المحدد | Total
Measured | Minimum | |--|---|------------------------------|----------------|--------------------|-------------------------------|----------------------|----------------------------| | | | Time
(hrs.) | Creep | Secondary
Creep | Creep | Elongation | Crosp Rate
in/in/hr. | | <u> </u> | 88 | 1.8
0.4 | ر
د د | 0.0 | الا
م | 22.0 | ! ! | | 3 | 888 | 19.2 | , n, c | 0 F | 27.7 | 88 %
50 % | 9(00) | | 26,
20, | 888 | 116.8
383.7 | 000 | | 36.1
39.2 | 56.53
50.00 | 0.00075
0.00035 | | 6A1-340-liSn 70, | 88 | 7.11 | 0 C | 0.0 | 12.3 | 13.0 | 1 | | 3 6 9 | 888
888 | 269.2
269.8 | , o o | , w.w. | 12.0 | 15.5
.0.2. | 0.00067 | | ĬŔ. | 8 | 456.7ª | 0.3 | 0.7 | . ! | 1.0 | 0.000019 | | 6A1-396-lZr 60, | 00°00°00°00°00°00°00°00°00°00°00°00°00° | 19.3
73.8 | 1.1 | 0.0 | 22.4 | 22.5
19.5 | 0.001 | | S S S | 88 | 130.9
1061.2 | 0.3
P | 3.0
10.9 | 37.7
22.1 | 41.0
33.0 | 0.000k3
0.000012 | | 10A1-340-1Zr 60,
50, | 8 8 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 | 4.5
705.3 | 0.0 | 0.00 | 19.4 | 20.0
12.0 | 0.000086 | | 6Al-340-2Sn-2Zr 70,
60,
60,
50, | 588.5
86.86
86.86
86.86 | 24.2
57.0
24.2
24.2 | ~ <u>~</u> ~ ~ | 0 4 0 r | ત્રું જે જે
જે જે જે
જે | 9888
9000 | 0.0010
0.0056
0.0000 | | 641-304
10,0
35,0 | 8888 | 62.3
62.3
168.0
7.7 | 0000
v=uv | ์
หม่ง
หม่ง | 18.1
18.1
16.3 | 22.0
19.0
19.0 | 0.0037 | | ŔŔ | 88 | 307.2 | ; | ; ; | 31 | 0.0 | 0.000013 | Alloys heat treated: 1470°F-6 hrs-AC, 1020°F-24 hrs-AC. Test stopped at time indicated. No failure. No measurable extension. Failure occurred in gage mark. TABLE 12 SUMMARY OF RUPTURE STRENGTH | 3 ALLOTS | |-----------------| | IMENTAL FORGING | | EXPERIMENTAL | | Q. | | RESISTANCE | | CREEP | | AND | | | | | Stress | Stress to Rupture at 1020°F | at 1020°F | | 800°F | | 10 | 1020°F | |-----------------|---------|-----------------------------|-----------|---------|----------|-----------|----------|----------| | Alloy | 10 hrs | 100 hrs | 500 hrs | 0.1%/hr | 0.01%/hr | 0.001%/hr | 0.1\$/hr | 0.01%/hr | | 641-390 | 55,500 | 000,04 | 33,000 | | 000,00 | 73,000 | 149,000 | 28,000 | | 641-2Mo-1Mn | 16,000 | 28,000 | 20,000 | 99,000 | 82,000 | 68,000 | 31,000 | 17,500 | | 641-240-1Cr | 52,000 | 32,000 | 22,000 | 100,000 | 84,000 | 72,000 | 31,000 | 18,500 | | 641-2K0-1V | ; | 35,000 | 21,500 | 98,000 | 82,000 | 68,000 | 13,500 | 21,000 | | 641-1H0-1Hn-1V | 1,5,000 | 27,500 | 20,000 | 94,000 | 78,000 | 64,500 | 29,000 | 14,500 | | 641-1H0-1Hn-1Cr | 145,000 | 27,000 | 19,000 | 92,000 | 82,000 | 73,000 | 26,000 | 15,000 | | 641-3fo-45n | 73,000 | 1,8,000 | 35,500 | 102,000 | 000,46 | 85,000 | 99,000 | 37,000 | | 641-340-lgr | 67,000 | 15,000 | 34,500 | 102,000 | 92,000 | 83,000 | 1,8,000 | 37,000 | | 1041-340-lZr | 1 | | ×50,000 | į | 1 | 97,000 | 1 | 51,000 | | 641-340-28n-22r | 84,000 | 52,000 | 36,500 | | 96,000 | 85,000 | \$7,000 | 000°0¶ | | 641-30a | 54,000 | 38,000 | 31,000 | ! | 96,000 | 85,000 | 000, ग्न | 28,500 | respectively, for the 6Al-3Mo alloy. At the higher rate the 6Al-3Mo-16Nn and 6Al-3Mo-16Zr alloys were similar at a stress of 168,000 psi, but were more resistant at the 0.01%/hour rate at a stress of 37,000 psi. The 6Al-3Mo-2Sn-2Zr alloy was most creep resistant, requiring stresses of 57,000 and 40,000 psi for creep rates of 0.1%/hour and 0.01%/hour, respectively. It is interesting to note that this alloy at 1020°F is weaker than the 7Al-3Mo (1K) alloy(3) on a stress-rupture comparison (52,000 and 36,500 psi for 100 and 500 hour life, respectively, for the 6Al-3Mo-2Sn-2Zr alloy, as compared to stresses for the 7Al-3Mo alloy of 54,500 and 46,000 psi) but is identical on the basis of creep resistance (57,000 and 40,000 psi for rates of 0.1%/hour and 0.01%/hour, respectively). The 10A1-3Mo-4Zr alloy at 1020°F had a creep strength for a rate of 0.01%/hour of approximately 51,000 psi. The 6Al-3Cu alloy had inferior creep resistance to the 6Al-3Mo alloy at a creep rate of 0.1%/hour (kl,000 psi) but was comparable at a rate of 0.01%/hour (28,000 psi). It is apparent from the above findings that in complexing of the a phase with tin and zirconium lies the hope for alloy improvement. The elevated temperature performance of the 10A1-3Mo-hZr alloy is noteworthy. Its potential applicability is hampered by its poor room temperature properties, however. Because of the potential exhibited by this alloy and the 6A1-3Cu alloy, an attempt to improve their room temperature properties would be amply justified. ## 3. Stability Characteristics The results of room temperature tensile tests conducted on specimens tested initially in creep for periods of 300 or 1000 hours are summarised in Table 13. The base 6Al-3Mo alloy was not significantly affected by the exposure conditions. The 6Al-2Mo-1Mn alloy which was low in ductility initially was also unaffected. (One specimen was brittle as a result of an imperfection.) Two specimens of the 6Al-2Mo-1Cr alloy (800°F-70,000 psi-305.7 hours and 1020°F-20,000 psi-644.2 hours) were noticeably influenced by stress-aging. The lack of ductility in the specimen exposed at 1020°F is perhaps explainable by the fact that this test piece extended 13% in creep. Tests on the 6Al-2Mo-1V alloy were variable; exposure at 800°F under a stress of 80,000 psi showed small change in properties, whereas exposure under a stress of 70,000 psi brought about a considerable drop in ductility. The 6Al-lMo-lMn-lV and 6Al-lMo-lMn-lCr alloys also lost ductility through exposure. The lV bearing alloy aged under a stress of 80,000 psi at 800°F was completely brittle. The a complexed alloys were also seriously affected by stress-aging. Again, the loss in ductility was not systematic and no attempt is made to explain the behavior. As in the case of unexposed specimens, 6Al-3Cu alloy specimens which were exposed to stress at 800° and 1020°F had poor or good ductility depending upon the microstructure. The two specimens with good ductility were equiamed; while the others were Widmanstätten. TABLE 13 STABILITY OF ROOM TEMPERATURE PROPERTIES OF FORGING ALLOYS TO ELEVATED TEMPERATURE EXPOSURE | Alloy | | G | Exposure Co | Conditions | 9 | Before | Exposure | nr.e | After | Exposure | 2 | |-----------------|-------------------|----------------------|--|----------------------------------|----------------------------------|--|----------------------|---------------------------------------|---|------------------------------|----------------------------------| | |
Heat
Treatment | Temp
(*F) | Stress
(ps1) | Time (hrs) | Def.
(in.) | OTS
(pst) | % RA | Z El | ors
(pet) | % BA | \$ B1 | | 6A1-3Mo | | 88 | 90,000 | 310.6 | 0.055 | 145,000 | 28.5
28.5 | 12.5 | 150,500 | 25.0 | 11.0 | | 6A1-2Mo-1Mn | ннα | 888 | 85
80
80
80
80
80
80
80
80
80
80
80
80
80 | 306.4 | 0.030 | 166,700 | && & ໕
ກາກວ | ww.t | 155,800
79,300
143,400 | 0.0.0 | 40 k | | . † | 1 0 M | 1020 | , v, v, | 93.0 | 0.00
0.010 | 156,200 | 23.0 | 13.0 | ्रद्धाः
१८०
१८०
१८०
१८० | 18.5 | 11.0
6.5 | | 6A1-2M0-1Cr | пппп | 800
1020
1020 | 80,000
70,000
80,000
70,000 | 305.7
205.7
1000.6 | 0.050
0.007
0.130
0.005 | 247,500
247,500
247,500
360,501 | 8888 | 0000
नननन | 152,200
11,8,200
11,8,000
11,5,000 | 26.0
15.5
15.5
29.0 | 7,50
0,0
0,0
0,0
0,0 | | 6A1-2M0-1V | H H 8 | 888 | 8,5
00,00
000,00 | 303.6
307.2
306.3 | 0.030
0.010
0.010 | 14,50
13,50
13,751 | 0.03
0.03
0.00 | 3.6.0
13.0.0 | 149,000
166,000
1411 | 85
8.8.0
8.0.0 | 26.0
26.0
2.0 | | 6Al-lMo-lMn-lCr | нчч | 9889
1080
1080 | 86,00
75,000
7,500
7,500 | 308.0
307.2
1006.1 | 0.020
0.010
0.005 | 153,500
153,500
153,500 | ほれれ
どがぶ | 0.0.0.
ਜਜਜ | 159,800
153,200
144,500 | 16.0
8.0
7.7 | 11.0
2.5.0
3.0 | | 641-INO-IM-IV | нн | 88 | 8,000,00 | 304.9 | 0.075 | 156,500 | 0.14 | 27.5 | 161,000 | 0.0 | 2.0 | | 6A1-3Mo-lSn | пппа | 800
1020
1020 | 8888
896,89
896,89 | 304.1
306.1
156.7
320.0 | 0.010
0.002
0.010
0.015 | 156,000
156,000
156,000
155,500 | 2222
0000
0000 | ************************************* | 168,300
169,000
58,600
156,000 | 19.5 | 7.0
0.0
0.0 | TABLE 13 (continued) STABILITY OF ROOM TEMPERATURE PROPERTIES OF FORGING ALLOYS TO ELEVATED TEMPERATURE EXPOSURE | | | 24 | Exposure Conditions | ndition | 50 | Before | Exposure | are | After | Exposure | 2 | |-----------------|-------------------|----------------------|---|----------------|----------------|---|---------------------------|--------------------|------------------------------|---|--| | Alloy | Heat
Treatment | Temp
(°F) | Stress
(psi) | Time
(hrs) | Def.
(in.) | ors
(pet) | % RA | % ED | ots
(ps1) | % RA | × | | 6A1-3M0-4Zr | нн | 88 | %
%,0% | 319.7 | 0.010 | 150,000 | 28.0
28.0 | 12.0 | 160,000 | 25.0
29.0 | 13.0 | | 6A1-3H0-2Sn-2Zr | ннα | 888 | 00,00
00,00
00,00 | 328.2 | 0.020 | 156,000 | 88 x
7.7.0 | 13.0 | 165,200
158,200 | 8.5
6.5 | 3.0.
0.0.0. | | | ושו | 88 | 88
89
89
89 | 317.5 | 0.010 | 156,300 | 8.8.0 | 13.0 | 164,800 | 14.5
22.5 | 12.5 | | 6A1-3Ca | нчче | 8888 | 8
8
8
8
8
8
8
8
8
8
8
8
8 | 304.0 | 0.035 | 000, 744
000, 744
000, 744
7,000 | NNN.
NNN | 0000 | 82,800
138,000
105,200 | 0 0 N/y | 0 0 d | | | 1150 | 1020
1020
1020 | 2,000
2,000
0,000
0,000 | 297.0
307.2 | 0.035
0.035 | 147,000
151,000
148,000 | , v. v. v.
v. v. o. v. | , v.1.
o. o. o. | 110,500
加山,000 | 17.07.07.07.07.07.07.07.07.07.07.07.07.07 | , 9 6 0
7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 | 1 1470°F-6 hrs-AC, 1020°F-24 hrs-AC. ² VA 1470°F-6 hrs-AC, 1020°F-24 hrs-AC. ³ VA 1560°F-4 hrs-AC, 1020°F-24 hrs-AC. a Forging seem. b Fracture occurred in threads. [:] Fracture occurred outside gage marks. # C. Results for Sheet Alloys # 1. Tensile Properties The tensile characteristics of three sheet alloys, Ti-6Al-2V-lMo, Ti-6Al-2V-2Mo, and Ti-6Al-3V-lMo, were determined at room temperature, 620°, 800° and 1020°F. Duplicate tests were run at each test temperature. Specimens were given the same heat treatment given the forging alloys, namely, 1470°F-6 hoursair cool, 1020°F-24 hours-air cool. The test data are included as Table 14 and plotted in Figures 30 to 32. Of the three modifications of the 6Al-4V basic composition there was little to choose between the 6Al-2V-2Mo and 6Al-3V-1Mo compositions at the lower temperatures. The 2Mo bearing alloy was slightly stronger at 1020°F. The 6Al-2V-1Mo alloy was about 10,000 psi weaker than the other two modifications over the entire test temperature range. On a ductility basis all three alloys were quite comparable. It is interesting to note that ductility did not change appreciably with temperature. ### 2. Creep-Rupture Properties Prior to the initiation of the sheet test program it was believed that the extensometers employed in creep testing of bar specimens could be modified for similar testing of sheet specimens. It was planned to attach the extensometer to the specimen holders and compensate for the creep occurring outside the 1 in. gage length. Because of excessive elongation of the test pieces at 1020°F, coupled with slippage of the specimen within the holders, the proposed creep measuring procedure was abandoned. As a consequence, extension with time data are not available for the sheet alloys. At 800°F the test specimens were gage marked very accurately (1.0000 in. ± 0.0002 in.) and in the instances where rupture did not occur the reported total elongation values are correct within ±0.0002 in. Tests at 1020°F were run to failure and total elongation values for these specimens and all specimens at 800°F which ruptured are accurate to within ±0.005 in. The data are recorded in Table 15 and curves of stress versus rupture life are presented for the three alloys at 1020°F in Figure 33. On the basis of rupture strength at 1020°F and the limited total extension data at 800°F the 6A1-2V-2Mo alloy appears to be the best modification of the three. The 100 and 500 rupture strengths of this material, 24,000 and 15,000 psi, respectively, are well below values for the 6A1-4V alloy for similar rupture lives, namely, 33,000 and 26,000 psi. The difference in strength levels may be tempered somewhat by the fact that the 6A1-4V alloy was tested in bar form. Test piece geometry probably plays a significant part in the wide spread in strength. #### 3. Stability Characteristics Specimens for stability studies were taken from unbroken test pieces creep tested at 800°F. Only four such specimens were available. The 6A1-2V-1Mo alloy tested: 800°F-70,000 psi-306.2 hours had an ultimate room temperature strength of 136,000 psi as compared to an unexposed ultimate of 111,000 psi. Ductility was lowered from 11 to 8%. The 6A1-2V-2Mo alloy creep tested: TABLE 14 TENSILE DATA FOR EXPERIMENTAL SHEET ALLOYS | Alloy* | Ultimate
Tensile
Strength
psi | Yield
Strength
(0.2% Offset)
psi | Elongation | Modulus of
Elasticity
(psi x 10-5) | DPH
(20 Kg. Load) | |------------|--|---|--------------|--|----------------------| | | | Room Temper | rature | , | | | 6A1-2V-1Mo | 140,200
142,000 | 131,000 | 11.0
11.0 |
16.8 | 330
32 8 | | 6A1-2V-2Mo | 153,700
151 <u>,</u> 600 | 144,000
144,000 | 11.0 | 16.8
17.5 | 357
347 | | 6A1-3V-1Mo | 153,000
151,600 | 150,000
149,500 | 11.0 | 12.9
15.6 | 350
359 | | | | 620° | <u>r</u> | | | | 6A1-2V-1Mo | 98,500
102,200 | 82,800
85,500 | 11.5
11.5 | 15.5
11.7 | | | 6A1-2V-2Mo | 113,000
109,600 | 97,700
95,500 | 12.5
12.0 | 12.1
12.1 | | | 6A1-3V-1Mo | 113,500
107,000 | 100,000
92,000 | 13.0
12.0 | 11.5
15.9 | | | | | 800* | <u>•</u> | | | | 6Al-2V-lMo | 93,200
93,800 | 80,200
79,000 | 12.0
11.0 | 6.4
8.6 | | | 6A1-2V-2Mo | 106,000
102,000 | 79, 3 00
85 ,7 00 | 12.0
12.5 | 6.8 | | | 6A1-3V-1Mo | 104,000
104,200 | 76,400
77,500 | 10.0
12.0 | 7.2
5.5 | | | | | 1020*1 | <u>-</u> | 1 | | | 6A1-2V-lMo | 79,500
82,000 | 64,400
67,000 | 16.0
14.0 | 8.9
8.9 | an german a | | 6A1-2V-2Mo | 90,000
93,200 | 74,100
83,700 | 16.5
13.5 | 7.8
6.6 | | | 6A1-3V-1Mo | 85,100
87,800 | 69,600
75,100 | 20.0
19.5 | 9.0 | | ^{*} Alloys heat treated: 1470°F-6 hrs-AC, 1020°F-24 hrs-AC. a Failure occurred outside gage marks. FIG. 30 - TENSILE PROPERTIES OF TI-6%AI-2%V-1%Mo ALLOY FIG. 31 - TENSILE PROPERTIES OF Ti-6%AI-2%V-2%Mo ALLOY FIG. 32 - TENSILE PROPERTIES OF TI-6%AI-3%V-1%Mo ALLOY TABLE 15 CREEP-RUPTURE DATA FOR SHEET ALLOYS AT 800° AND 1020°F | Alloy* | Test
Temp
(°F) | Stress
(psi) | Rupture
Time
(hrs) | Total Measured Elongation (in.) | |------------|----------------------|--------------------------------------|-----------------------------------|----------------------------------| | 6A1-2V-1Mo | 800 | 80,000
70,000 | 201.6
306.2ª | 0.300
0.0605 | | | 1020 | 18,500
30,000
20,000 | 2.4
33.0
149.6 ^b | 0.595
0.325 | | 6A1-2V-2Mo | 800 | 80,000
60,000 | 276.3
319.1ª | c
0.0039 | | | 1020 | 50,000
40,000
30,000
20,000 | 9.4
19.8
45.8
248.6 | 0.410
0.470
0.630
0.800 | | 6A1-3V-1Mo | 800 | 80,000
70,000
60,000 | 157.6
304.8ª
345.8ª | 0.295
0.0162
0.0231 | | | 1020 | 50,000
40,000
30,000
20,000 | 5.6
4.9(?)
27.0
123.0 | 0.500
0.375
0.820
1.110 | ^{*} Alloys heat treated: 1470°F-6 hrs-AC, 1020°F-24 hrs-AC. a Test stopped at time indicated. No failure. b Test stopped due to excessive elongation. c Failure occurred outside gage marks. FIG. 33 — STRESS-RUPTURE CURVES FOR ALLOYS Ti-6%AI-2%V-1% AND 2%Mo AND Ti-6%AI-3%V-1%Mo AT 1020 °F 800°F-60,000 psi-319.1 hours had essentially the same ultimate strength (153,000 psi) as the unexposed alloy specimen and comparable ductility (12% exposed versus 11% unexposed). Both exposed specimens of the
6Al-3V-1Mo alloy failed in imperfect areas outside the gage marks. The ultimates were around 157,000 psi. Because of the position of the fractures the ductilities are not as high as normally expected. The specimen creep tested at a stress of 70,000 psi showed 3% elongation between gage marks, while the specimen exposed under a stress of 60,000 psi had 7% elongation between gage marks. Based on the latter value it would appear that this alloy and the other modifications are reasonably stable materials. # 4. Bend Properties Guided bend tests consisting of bending 0.060 in. thick sheet specimens around mandrels of varying radius were conducted on the alloys in the heat treated condition: 11:70°F-6 hrs-AC. The 6Al-2V-1Mo and 6Al-2V-2Mo alloys passed 3T; each failed trials at 2T at an angle of 70°. The 6Al-3V-1Mo passed 2T. # D. Properties of Ti-7Al-3Mo Alloy Under Contract No. AF 33(038)-22806 a forging study was made of the Ti-7Al-3Mo alloy (see WADC TR 54-278 Part 2).(4) Wide variations in tensile ductility as expressed by reduction in area were obtained with differing thermal and working history. In an effort to isolate the variables influencing ductility in this alloy, samples representing each of the thermal and working histories were analyzed for hydrogen. In addition, nitrogen and oxygen determinations were made on a series of samples representing a study of the effect of the amount of reduction at the initial and finishing temperatures of forging. The hydrogen analyses were made by the Materials Laboratory, Wright Air Development Center. The hydrogen contents are plotted versus tensile reduction in area in Figure 34. There appears to be some correlation between hydrogen content and ductility. However, the wide range in ductility for a given hydrogen level suggests that there are other factors operative. Both equiamed and Widmanstätten structures were observed. This gross structural difference does not appear to be of significance. The results of the hydrogen, nitrogen and oxygen analyses on samples from the study of working variables is given in Table 16. No single element gives a correlation with ductility for both the odd numbered group of specimens (finished at 1800°F) and the even numbered group (finished at 1650°F); nor does the total atomic percentage of the elements H, N and O provide a correlation with ductility. In a forging study of the 7Al-3Mo alloy referred to above, it was found that in the two cases in which it was applied, the heat treatment: 1560°F-4 hours-air cool, 1020°F-24 hours-air cool, resulted in significantly better ductility than the heat treatment: 1610°F-24 hours-air cool, 1020°F-24 hours-air cool. For these results refer to Table 25 of WADC TR 54-278 Pt 2. The results of another part of this forging study are summarised in Figure 35 (from WADC TR 54-278 Pt 2). The objective of this part was to determine the effects of finishing temperature and amount of reduction at the finishing temperature on tensile ductility. Finishing temperatures were 1800° and 1650°F. Amounts of WADC TR 54-278 Pt 3 A THE STATE OF TABLE 16 CONTENT OF INTERSTITIALLY SOLUBLE ELEMENTS, H, H AND O IN SPECIMENS FROM FORGING STUDY OF T1-7A1-340 ALLOY | 0 | at. \$ | 0.58 1.9h | 0.18 1.00 | 0.090 0.89 | 0.120 1.10 | 0.114 1.03 | 0.238 1.30 | |----------------------|-----------------|--|--|--|---|---|-----------------------| | | vt. 8 | 0.192 | 090.0 | 0.030 | o.olo | 0.038 | 0.080 | | X | at. % | गगर ० | 0.065 | 0.065 | 0.089 | 0.058 | 0.092 | | | wt. 8 | 0.042 | 0.019 | 0.019 | 0.026 | 0.017 | 0.027 | | H | at. 8 | 1.22 | 0.76 | 0.74 | 0.89 | 0.86 | 0.97 | | | Wt. \$ | 0.0259 | 0.0161 | 0.0156 | 0.0187 | 0.0181 | 0.0204 | | Tensile
Reduction | ** | ۶.۶ | 32.1 | 14.2 | 6.3 | 29.8 | 10.1 | | | Working History | 3" to 1" at 2000°F,
1" to 1/2" at 1800°F* | 3" to 3/4" at 2000°F, 3/4" to 1/2" at 1800°F | 3" to 5/8" at 2000°F, 5/8" to 1/2" at 1800°F | 3" to 1" at 2000°F,
1" to 1/2" at 1650°F | 3" to 3/4" at 2000°F,
3/4" to 1/2" at 1650°F | 3" to 5/8" at 2000°F; | | | Sample | R-1 | R-3 | R-5 | R-2 | R-4 | 9 # | * All dimensions are diameters of rounds. All specimens heat treated 1610 F-24 hours-air cool, 1020 F-24 hours-air cool before testing. ⁺ All values are average for two tests except value for R-2 specimen. reduction were 37, 55.5 and 75%. Tensile specimens representing the various conditions were given the heat treatment: 1610°F-24 hours-air cool, 1020°F-24 hours-air cool before testing. Figure 35 indicates 55.5% reduction to be optimum. The other reductions, 37 and 75%, resulted in poor ductilities. The purpose of the present work was to evaluate the effect of the heat treatment: 1560°F-4 hours-air cool, 1020°F-24 hours-air cool on these materials. The results are presented in Table 17. Only three of the original six conditions are represented. There was not sufficient stock remaining for the other three conditions to make one or more tensile specimens. Fortunately, the two conditions resulting in the poorest ductilities (about 6% tensile reduction in area) are among those represented. These conditions resulted from reducing 75% at the finishing temperatures of 1800° and 1650°F, i.e., forging procedures R-1 and R-2, respectively. The third condition represented resulted in the best ductility (32% tensile RA) in the original work. All specimens given the 1560°F for 4 hours coarsening annea had more than 30% tensile RA. One specimen each for the three conditions was vacuum annealed at 1560°F for 4 hours to remove hydrogen simultaneously with the coarsening anneal. The average ductility, as measured by reduction in area for the three specimens, showed a 10% relative increase over the average of the four specimens given the straight 1560°F-4 hours anneal followed by aging. For the thermal histories represented in the forging study there appears to be little doubt that compared to the 1610°F-24 hours anneal, the 1560°F-4 hours anneal results in considerably better and more uniform tensile ductilities. However, these results are at variance with results of a heat treatment study made on the 7Al-3Mo alloy, see Table 20, WADC TR 54-278 Pt 2. The material used in this study was not the same heat as was used for the forging study. The ingot was forged from 3 in. round to 1 in. square at 2000°F and finished at 1950°F to 1/2 in. round. To check the previous results, some more specimens of this material were given the heat treatments under discussion. The results given in Table 18 confirm the previous findings that the 1610°F for 24 hours coarsening anneal produced better ductility than the 1560°F for 4 hours anneal. Also, two specimens initially annealed at 1610°F for 24 hours, aged and then annealed at 1560°F for 4 hours and aged, did not show improved ductility over specimens given one or the other of the double heat treatments. The purpose of the double heat treatment was to superimpose the 1560°F α/β rati on the structure obtained by the 1610°F for 24 hours coarsening anneal. The higher finishing temperature of this material compared to those used in the forging study resulted in significantly different microstructures, as may be seen by comparing Figures 36, 37 and 38. Structures produced by the 1610°F anneal, 1020°F age were similar but more coarse. The material used in the heat treatment study was finished in the β , while the forging study material was finished at two temperatures in the $\alpha-\beta$ field. This may be the significant factor in the difference in heat treatment response observed. It may be noted that microstructures resulting from the forging study have a considerably greater average mean free path in the a phase than that of the heat treatment study. Also, the latter structure has a relatively large prior β grain size, while the prior β structures of the former microstructures have been completely obliterated. FIG. 35-INFLUENCE OF FINISHING TEMPERATURE AND PER CENT REDUCTION IN AREA ON THE TENSILE REDUCTION IN AREA OF TI-7% AI-3% MO (4N) ALLOY. TABLE 17 HEAT TREATMENT COMPARISON FOR T1-7A1-3Mo (LN) MATERIAL | Forging
Procedure | Ultimate
Tensile
Strength
psi | Yield
Strength
(0.2% Offset)
psi | Reduction
in Area
% | Elongation | Fractur
Stress
psi | |----------------------|--|---|---------------------------|--------------|--------------------------| | | 16 | 10°F-24 hrs-AC, 1 | .020°F-24 hrs- | AC* | | | R-1 | 172,000
176,000 | 158,000
160,000 | 6.3
5.5 | 3.0
3.0 | 184,000
187,000 | | R-2 | 156,000 | 146,000 | 6.3 | 2.0 | 165,000 | | R-3 | 160,000
163,000 | 136,000
136,000 | 34.9
29.3 | 15.0
14.5 | 216,000
208,000 | | | 1 | 560°F-4 hrs-AC, 1 | 020°F-24 hrs- | <u>AC</u> | | | R-1 | 155,000 | 137,000 | 77.7 | 18.0 | 216,000 | | R-2 | 158,000 | 146,000 | 31.9 | 13.5 | 204,000 | | R-3 | 159,000
160,000 | 141,000
142,000 | 32.7
38.1 | 15.0
16.0 | 208,000
213,000 | | | <u>AV</u> | 1560°F-4 hrs-AC, | 1020°F-24 hrs | -AC | | | R-1 | 155,000 | 137,000 | 38.8 | 15.0 | 210,000 | | R-2 | 158,000 | 146,000 | 43.2 | 19.0 | 214,000 | | R-3 | 154,000 | 138,000 | 1.1 | 16.0 | 205,000 | R-1 Forged from 3 to 1 in. round (89% reduction) at 2000°F, and finished to 1/2 in. round (75% reduction) at 1800°F. R-2 Forged from 3 to 1 in. round (89% reduction) at 2000°F, and finished to 1/2 in. round (75% reduction) at 1650°F. R-3 Forged from 3 to 3/4 in. round (94% reduction) at 2000°F, and finished to 1/2 in. round (55.5% reduction) at 1800°F. ^{*} Data for this heat treatment from WADC TR 54-278 Pt 2 (AF 33(038)-22806). TABLE 18 HEAT TREATMENT COMPARISON FOR Ti-7Al-3Mo (ln) MATERIAL |
Ultimate
Tensile
Strength
psi | Yield
Strength
(0.2% Offset)
psi | Reduction
in Area
% | Elongation | Fracture
Stress
psi | |--|---|--------------------------------|------------|---------------------------| | | 1610°F-24 hr | s-AC, 1020°F- | 48 hrs-AC | | | 163,000 | 000, بلبل | 28.0 | 14.0 | 210,000* | | 163,000 | 143,000 | 25.8 | 15.5 | 206,000 | | | 1560°F-4 hr | s-AC, 1020°F- | цв hrs-AC | | | 160,000 | 134,000 | 21 .6 | 14.0 | 194,000* | | 162,000 | 142,000 | 16.0 | 13.0 | 190,000 | | 164,000 | 144,000 | 23.8 | 13.0 | 204,000 | | | | s-AC, 1020°F-
s-AC, 1020°F- | | | | 164,000 | 143,000 | 10.8 | 8.0 | 184,000 | | 162,000 | 144,000 | 21.6 | 15.0 | 199,000 | ^{*} These data from Table 20. WADC TR 54-278 Pt 2. Specimen aged for 24 hours at 1020°F. This is not believed to result in real difference in properties compared to aging for 48 hours. Neg. No. 11212 Fig. 36 Ti-7Al-3Mo (1N), 80% reduction by forging at finishing temperature of 1950°F. Heat treatment: 1560°F-4 hrs-AC, 1020°F-48 hrs-AC. α + β. Neg. No. 11213 X 750 X 750 Fig. 37 Ti-7Al-3Mo (μ N), 75% reduction by forging at finishing temperature of 1800°F. Heat treatment: VA 1560°F- μ hrs-AC, 1020°F-2 μ hrs-AC. α + β . Neg. No. 11214 X 750 Fig. 38 Ti-7Al-Mo (μN), 75% reduction by forging at finishing temperature of 1650°F. Heat treatment: VA 1560°F-μ hrs-AC, 1020°F-2μ hrs-AC. α + β. Etchant: 60 cc glycerine, 20 cc HNO3, 20 cc HF. # E. Factors Affecting Ductility of Titanium-Aluminum Alloys in the Range from 6 to 10% Aluminum ## 1. Introduction In previous work under Contract No. AF 33(616)-2351(5) the tensile properties, particularly ductility, of Ti-8Al were found to be very dependent upon the temperature from which the specimens were quenched. The relationships found for reduction in area and proportional limit as functions of annealing temperature are shown in Figure 39. In this work annealing time was increased as annealing temperature was lowered in order to compensate somewhat for the decreasing diffusion rate. With decreasing annealing temperature tensile reduction in area decreased from about 35% to zero for annealing temperatures in the range from 1470° to 1020°F, and increased to the 32-34% level in the range from 1020° to 750°F where it was constant down to 390°F. Vacuum annealing to remove hydrogen did not appear to lessen susceptibility to embrittlement when the alloy was annealed at the critical temperature of 1020°F. Upon annealing resistivity specimens at successively lower temperatures and measuring resistivity at room temperature after each anneal, the relationship shown in Figure 40 was obtained. Annealing times were the same as used in the tensile study summarized in Figure 39. The drop in resistivity corresponds to the loss in tensile ductility and indicates that some change takes place in the alloy solid solution. ## 2. Heat Treatments, Room Temperature Properties and Microstructures During the present work the above mentioned resistivity specimens were reheated to 1470°F, quenched and annealed at 750°F for 48 hours. The measured resistivities are included in Figure 40. The resistivities were at the level of the specimens as quenched from 1470°F. This means that the state of the alloy is not changed by annealing at 750°F for 48 hours following a quench from 1470°F. Thus, the apparent recovery in ductility by annealing at 750°F or lower is due simply to the fact that the annealing times were not sufficient for the embrittling reaction to occur. The present work was primarily concerned with studying the effect of heat treatment on the mechanical properties and microstructures of 6 and 10Al alloys and with further study of the 8Al composition as an iodide titanium-base material as well as a sponge base material. Tensile properties of the 6 and 10Al alloys as quenched from various annealing temperatures are given in Tables 19 and 20, respectively. These tensile data were obtained generally at two loading rates, 600 and 1000 lbs/min, in order to get different magnitudes of strain rate. A few tests of the 10Al alloy were run at a loading rate of 1000 lbs/min. The data for the 6Al alloy showed no significant variation in any tensile property with varying annealing temperature. Also, no significant difference in properties was noted for the different loading rates. Tensile reduction in area values plotted versus annealing temperatures are shown in Figure 41. FIG. 39-PROPORTIONAL LIMIT AND REDUCTION IN AREA VS. ANNEALING TEMPERATURE FOR TI-8%AI(2N) ALLOY. FIG. 40-RESISTIVITY VS. ANNEALING TEMPERATURE FOR TI-8% AI (2N) ALLOY. SPECIMENS ANNEALED AT SUCCESSIVELY LOWER TEMPERATURES. TABLE 19 EFFECT OF ANNEALING TEMPERATURE ON THE TENSILE PROPERTIES OF Ti-6Al (1BB) ALLOY | 4 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 | Loading
Rate | Ultimate
Tensile
Strength | Strength
(0.2% Offset) | Proportional | Reduction
in Area | Elong. | Modulus of
Elasticity | Fracture
Stress | |---|-----------------|---------------------------------|---------------------------|--------------------|--|--------------|--------------------------|--------------------| | near Iteament | 103/1111 | TO | 100 | 2 7 1 | ۷ | 2 | 7 2 2 201 | | | 1470°F-1 hr-WQ | 009 | 133,000 | 113,000 | 88,000 | 36.0
34.0 | 17.0 | 17
18 | 174,000
180,000 | | | 7000 | 136,000
145,000 | 122,000
134,000 | %,000
106,000 | 30.1
\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\ | 17.0 | 17
20 | 170,000 | | 1290°F-1 hr-WQ | 009 | 137,000 | 116,000 | 92,000
94,000 | 33.2 | 18.0 | 18 | 174,000 $179,000$ | | | 7000 | 139,000 | 122,000 | %,000
100,000 | 30.5
12.0 | 18.0 | 18
18 | 169,000 | | 1110°F-2 hrs-WQ | 009 | 137,000
143,000 | 115,000 | 88,000
102,000 | 26.6
34.8 | 18.0
16.0 | 20
23 | 180,000
182,000 | | | 7000 | 143,000
143,000 | 126,000 | 104,000
108,000 | 28.0
27.0 | 14.0
16.5 | 18
19 | 190,000 | | 1020°F-16 hrs-W0 | 89 | 139,000 | 122,000 | 107,000 | 31.5
34.5 | 15.0 | 16
17 | 178,000
181,000 | | | 7000 | 142,000
142,000 | 130,000 | 106,000 | 35.0
30.5 | 14.5 | 18
17 | 184,000
180,000 | | 750°F-48 hrs-WQ | 009 | 146,000
140,000 | 121,000
114,000 | 97,000 | 35.7
33.6 | 15.0 | 18 | 189,000
185,000 | | | 7000 | 144,000
143,000 | 128,000 | 104,000 | 31.0 | 14.0
15.0 | 15 | 187,000
183,000 | TABLE 20 EFFECT OF ANNEALING TEMPERATURE ON THE TENSILE PROPERTIES OF Ti-10A1 (1BB) ALLOY | Heat Treatment | Loading
Rate
lbs/min | Ultimate
Tensile
Strength
psi | Yield
Strength
(0.2% Offset)
psi | Proportional | Reduction
in Area | Elong. | Modulus of
Elasticity
(psi x 10-5) | Fracture
Stress | |--|----------------------------|---|---|--------------|----------------------|--------|--|--------------------| | 2010°F-1/2 hr-IBQ | 1000 | 134,000 | 128,000 | 73,000 | æ | 0.4 | 19 | 133 000 | | 1830°F-1 hr-IBQ | 1000 | 121,000 | 113,000 | 80,000 | 7.5 | 2.0 | 18 | 127,000 | | 1830°F-1 hr-MQ | 009 | 130,000 | 125,000 | %.000 | ; | 0.3 | Y | 200 061 | | | 0001 | 127,000 | 114,000 | 88,000 | 3.2 | 1.0 | 11 | 132,000 | | ייי יי ני מיס שאר | | 102,000 | 105,000 | į | 1 | 0°.14 | 19 | 105,000 | | TOOM T-1 DCOT | <u> </u> | 124,000 | 122,000 | 93,000 | !!! | 0.3 | 18 | 124,000 | | יייייייייייייייייייייייייייייייייייייי | 4000 | 120,000 | 122,000 | 93,000 | 9.3 | 2.5 | 20 | 139,000 | | 74-1 1-1-0/hr | 009 | 67,000 | ; | | 0.0 | 0.0 | 16 | 67.000 | | | | 166
200
200
200
200
200
200
200
200
200
2 | ! | 106,000 | ! | 0.08 | 19 | 106,000 | | 1900°F | | 3 | ! | i | 0.0 | 0.0 | 18 | 80,000 | | 77-30 1-1 06-71 | 009 | 77,000 | ! | ! | 0.0 | 0.0 | 19 | 27 000 | | | | 98,000 | ! | ; | 0.0 | 0.0 | 18 | 68.000 | | 1110 F-2 hrs-40 | 8 | 54,000 | !! | i | 0.0 | 0.0 | [2 | | | | 000 | 72,000 | !! | ! | 0.0 | 0.0 | (C | 3,5 | | | 7007 | 96,000 | : 1 | !! | 0.0 | 0.0 | 2 | 8 | | | | 63,000 | : | į | 0.0 | 0.0 | ដ | 63,000 | | | | | | | | | | | ⁻ Fractured in threads. IBQ - Ice Brine Quench. b - Tested within an hour of quench. c - 0.1% offset yield strength. FIG. 41 - REDUCTION IN AREA VS. ANNEALING TEMPERATURE FOR TI-6% AI (IBB) ALLOY Most of the 10Al specimens were brittle. Yield strength values were surprisingly low. The average of the 0.2% offset yield values was 120,000 psi compared to 131,000 psi obtained for 8Al specimens. Fracture stress generally increased with increasing annealing temperature as illustrated in Figure 42. A few specimens, quenched from 1650°F or higher, exhibited measurable, but small, ductilities, indicating perhaps that the alloy is not inherently brittle. Two 8Al (sponge) tensile specimens were given the 1020°F-48 hours embrittling heat treatment and then annealed at 1470°F for 2 hours and water quenched. Tensile properties were as follows: | Specimen
No. | Ultimate
Tensile
Strength
pei | Yield
Strength
(0.2% Offset)
psi | Reduction
in Area | Elong. | Fracture
Stress
psi | |-----------------|--|---|----------------------|--------|---------------------------| | (1) | 144,000 | 126,000 | 33.8 | 13.0 | 191,000 | | (2) | 146,000 | 129,500 | 29.2 | 13.0 | 184,000 | Comparison of these properties with those for 8Al specimens given only the 1470°F-1 hr-WQ heat treatment(5) show that tensile properties including ductility are completely recovered. Tensile test results for 8 and 10Al specimens vacuum annealed to remove hydrogen are summarized in Table 21. Results of hydrogen and oxygen analyses are included. The hydrogen contents of
these specimens were generally around 20 ppm, the lowest being 12 ppm. A Ti-8Al (2N) specimen heat treated to an initially ductile condition (vacuum annealed at 1470°F for 48 hours-water quenched, aged at 750°F for 64 hours-air cooled) was aged at 750°F under a stress of 30,000 psi for 1006 hours. The stress-aging treatment caused embrittlement. The microstructure of this specimen shown in Figure 43 indicates copious precipitate. A group of iodide titanium-base 8Al tensile specimens were vacuum annealed at 1560°F for 6 hours and water quenched. One was tested as-quenched, one asaged at 1020°F for 42 hours, and a third as-aged at 1020°F for 500 hours. The as-quenched specimen was highly ductile and no precipitate was apparent in its microstructure. The specimen aged for 42 hours had a lower yield strength and much poorer ductility than the as-quenched specimen. The microstructure at 250 X was indicated to contain small particles in the grain boundaries (see Figure 44). Applying a dynamic vacuum during aging at 1020°F for 48 hours also resulted in very low ductility. The specimen aged for 500 hours had a still lower yield strength and was brittle. Its microstructure at 250 X was the same as that of the specimen aged for 42 hours. However, better appreciation of the extent of precipitation and the size of the particles is realized at 1500 X (see Figure 45). Another specimen of this material vacuum annealed at 1650°F for 96 hours-air cooled and aged at 1020°F for 48 hours had lower yield strength but slightly improved ductility compared to the specimen just discussed. The microstructure of this specimen is shown in Figure 46. Only about one-half of the periphery of the fracture showed signs of plastic deformation. FIG. 42 - FRACTURE STRESS VS. ANNEALING TEMPERATURE FOR TI-10% AI (IBB) ALLOY TABLE 21 EFFECT OF VACUUM ANNEALING ON TENSILE PROPERTIES OF Ti-8Al AND Ti-10Al ALLOYS | Alloy | Heat Treatment | Ultimate
Tensile
Strength
psi | Yield
Strength
(0.2% Offset)
psi | Reduction
in Area | Elong. | Fracture
Stress
psi | Hydrogen
Content
ppm | Oxygen
Content | |---------------|---|--|---|----------------------|--------------|----------------------------|----------------------------|-------------------| | Ti-8al (2N) | VA 1470°F-48 hrs-40,
750°F-64 hrs-AC
Stress aged: 750°F-
30,000 psi-1006 hrs | 84,000 | ! | 0.0 | 0.07 | 84,000 | | ! | | Ti-8Al (Iod) | VA 1560°F-6 hrs-WQ | 116,000 | 99,000 | 31.7 | 16.0 | 148,000 | ; | | | | VA 1560°F-6 hrs-WQ,
1020°F-42 hrs-WQ | 91,000 | 88,000 | 10.2 | 2.0 | 80,000 | 37 | i | | | VA 1560°F-6 hrs-WQ,
1020°F-500 hrs-WQ | 62,000 | 59,000ª | ; | 4ι. ο | 62,000 | ជ | 0.031 | | | VA 1650°F-96 hrs-AC, 1020°F-48 hrs-AC | 53,000 | 1,8,000 | 3.2 | 1.0 | 55,000 | 18 | 090.0 | | | VA 1560°F-6 hrs-WQ,
VA 1020°F-48 hrs-WQ | 112,000 | 108,000 | 2:5 | 1.0 | 113,000 | ł | • | | Ti-8Al (2N) | VA 2550°F-3/4 hr-FC,
1020°F-48 hrs-AC | 88,000
64,000 | 86,000
58,000 | 4.7.
8.7. | 0
2.5. | 93,000 | នៈ | 0.097 | | Ti-10Al (1BB) | VA 2550°F-3/4 hr-FC,
1020°F-48 hrs-AC
VA 1650°F-96 hrs-AC,
1020°F-48 hrs-AC | 24,000
59,000
36,000
36,000 | | 0.00 | 00.00 | 24,000
59,000
36,000 | ৱ। গ্ল। | 0.048
0.049 | a 0.1% offset yield. Fig. 43 750°F-64 hrs-AC. Stress aged: 750°F-30,000 psi-1006 hrs. a + precipitate. Ti-8Al (2N), VA 1470°F-48 hrs-WQ, Neg. No. 11521 X 1000 Neg. No. 11220 X 250 Fig. 44 Ti-8Al (Iod), VA 1560°F-6 hrs-WQ, 1020°F-42 hrs-AC. a + precipitate. Neg. No. 11252 X 1500 Neg. No. 11334 X 250 Fig. 46 Ti-8Al (Iod), VA 1650°F-96 hrs-AC, 1020°F-48 hrs-AC. α + precipitate. Fig. 45 Ti-8Al (Iod), VA 1560°F-6 hrs-WQ, 1020°F-500 hrs-AC. α + precipitate. In an effort to remove as much hydrogen as possible, two bars each of Ti-8Al and Ti-10Al were taken through essentially the same cycle in a vacuum fusion apparatus as was used for analyzing for hydrogen. The bars were 1/2 in. round by 3 in. long. The specimens, done one at a time, were wrapped in molybdenum foil to prevent contact with the graphite container and packing. Whereas in a hydrogen determination the sample is held at 2550°F for 15 minutes, these specimens were held for 45 minutes. After hydrogen removal, tensile specimens were machined from the bars. The specimens were aged at 1020°F for 48 hours. Tensile test results for these specimens are included in Table 21. The 8Al specimens exhibited low ductility and low yield strength. A microstructure representative of these two specimens is shown in Figure 47. The specimen with 88,000 psi ultimate tensile strength had a fracture similar to that described for the Ti-8Al (iodide) specimen vacuum annealed at 1650°F. It also showed plastic deformation around half of the periphery of the fracture. The fracture of the second specimen was more unusual in that after yielding, the load dropped steadily. The stress at 0.5% offset was 25,000 psi and fracture occurred at 17,000 psi. These fracture characteristics suggest that the yielding obtained at relatively low stress values was the result of crack formation and propagation occurring before the true yield strength of the matrix is reached. The cracks propagate accompanied by plastic deformation until conditions for catastrophic failure obtain, resulting in brittle fracture of the remaining sound metal. Specimens of Ti-10Al subjected to the hydrogen removal treatment at 2550°F or vacuum annealed at 1650°F for 96 hours and subsequently aged at 1020°F for 48 hours were all brittle. The microstructures of the specimens vacuum treated at 2550°F were indicated to have relatively large quantities of precipitate (see Figure 48). The microstructure of a specimen vacuum annealed at 1650°F was much cleaner but also appeared to contain a small amount of very fine precipitate (see Figures 49 and 50). ## 3. Effect of Test Temperature on Mechanical Properties Tensile properties as a function of test temperature were studied to a limited extent for the 6, 8 and 10Al alloys. The heat treatment, 1020°F-48 hours-water quench, which severely embrittled the 8Al alloy, was applied to some of the specimens. In addition, the heat treatment, 1470°F-1 hour-water quench, which produced a ductile condition in the 8Al alloy, was applied to some 6Al alloy specimens. The tensile data are given in Table 22. Tensile reduction in area values are plotted versus test temperature in Figure 51. The 6Al alloy appeared to suffer a transition in ductility between 32° and 85°F for both heat treated conditions. The limited data for the 1020°F for h8 hours heat treated condition indicate that the transition range may be even more narrow, i.e., between 60° and 85°F. At temperatures below room temperature the 1470°F-1 hour-water quench condition was two to three times more ductile than the 1020 F-48 hours-water quench condition in agreement with results for 8Al alloy at room temperature. The 8Al alloy in the sensitized condition exhibited increasing ductility with increasing temperature. However, at 430°F the reduction in area was only 2/3 of the room temperature value in the 1470°F-1 hourwater quench condition. Specimens of the 10Al alloy in the sensitized condition were completely brittle at temperatures to 300°F. At 480°F a specimen exhibited 10% reduction in area. Neg. No. 11219 X 250 Neg. No. 11218 X 250 Fig. 48 Ti-8Al (2N), VA 2550°F-45 min-FC, 1020°F-48 hrs-WQ. a + precipitate. Fig. 47 Ti-lOA1 (1BB), VA 2550°F-45 min-FC, 1020°F-48 hrs-WQ. a + precipitate. Neg. No. 11216 X 250 Neg. No. 11215 X 750 Fig. 49 Ti-10A1 (1BB), VA 1650°F-96 hrs-AC, 1020°F-48 hrs-AC. a + barely observable precipitate in grain boundaries. Fig. 50 Ti-10Al (1BB), same as Fig. 49. The precipitate is a little more apparent at the higher magnification. TABLE 22 TEMPERATURE DEPENDENCE OF TENSILE PROPERTIES OF T1-Al ALLOYS | Alloy | Heat Treatment | Test
Temp
(°F) | Ultimate
Tensile
Strength
psi | Reduction
in Area
% | Elong. | Fracture
Stress
psi | |------------|------------------|---------------------------|--|-----------------------------|---------------------------|--| | 6Al (1BB) | 1020°F-48 hrs-WQ | -25
32
60
84 | 158,000
150,000
151,000
111,000 | 9.0
6.5
9.0
30.0 | 3.5
3.0
4.0
14.0 | 174,000
160,000
166,000
173,000 | | • | 1470°F-1 hr-WQ | -40
32
84 | 167,000
142,000
136,000 | 25.5
19.5
35.0 | 10.0
13.0
17.0 | 222,000
171,000
176,000 | | 8Al (2N) | 1020°F-16 hrs-WQ | 84 | 110,000 | 0.0 | 0.0 | 110,000 | | | 1020°F-48 hrs-WQ | 210
306
396 | 126,000
131,000
112,000 | 5.5
15.5
2 0.0 | 3.0
8.0
10.5 | 133,000
155,000
142,000 | | 10A1 (1BB) | 1020°F-48 hrs-WQ | 210
<i>3</i> 02
478 | 73,000
89,000
113,000 | 0.0
0.0
10.0 | 0.0
0.0
3.0 | 73,000
89,000
125,000 | Notch impact as a function of temperature for the 6Al alloy is given in Figure 52. Impact values were more than twice as high for the 1470°F-1 hourwater quench condition as for the 1020°F-48 hours-water quench condition. Vacuum annealing to remove hydrogen resulted in no significant improvement of impact properties of specimens aged at 1020°F. The data are not sufficient to say whether a transition occurs in the temperature range 32° to 212°F covered by these tests. The low temperature tensile and impact data for the 6Al alloy establish that it embrittles similarly to the 8Al alloy, but not as severely. The 1OAl alloy is apparently embrittled in like fashion. Some interesting microstructural details have been observed in this investigation. The discussion of these observations is included as an appendix, since they are more likely to obscure rather than elucidate the
essential findings of this investigation. ## 4. Identification of the Embrittling Agent Since long times in the temperature range 750° to 1020°F are apparently needed to develop conspicuous precipitate, a survey was made of the microstructures of creep-rupture specimens of 6Al (3B) and 8Al (1J) alloys. Specimens of the latter alloy tested at 800° and 1020°F showed indications of precipitate, with best indications given by specimens tested at 1020°F (see Figure 53). Three specimens of Ti-6Al (3B) were examined. These specimens had been tested at 800°F and had rupture lives of 148, 216 and 319 hours. No good indication of precipitation was found in the 148-hour rupture specimen; a trace of a precipitate was indicated in the 216-hour specimen; and rather good indication of a precipitation in this specimen was not as good as that shown in Figure 53. In order to learn more about the precipitate specimens of 6, 8 and 10Al, alloys were vacuum annealed at 1560°F for 6 hours and air cooled. This treatment was followed by aging at 1020°F for 48 and 500 hours. Initial hydrogen contents were 233, 100 and 135 ppm for the 6, 8 and 10Al alloys, respectively. Another group of specimens was simultaneously heat treated except that the 1560°F anneal was carried out in evacuated Vycor bulbs. These specimens were examined metallographically. All were indicated to contain precipitate. The microstructures were similar to that shown in Figure 43. In general, the vacuum annealed specimens appeared to contain much less of the precipitate than the other specimens. Specimens of 16Al alloy were also examined after aging at 1020°F for 48 and 500 hours. These specimens had microstructures similar to those of the lower aluminum content alloys discussed above. However, the amount of precipitate in the 16Al alloy was indicated to be far less. This alloy analyzed 56 ppm hydrogen. Several specimens in which the precipitate was highly developed were annealed at 1470°F for 2 or 3 hours and water quenched. The results are shown in Figures 54, 56 and 57. Figures 43, 45 and 55 show the corresponding structures before the resolutioning heat treatment. There is no difference in the structures. FIG. 52 - NOTCHED IMPACT STRENGTH VS TEST TEMPERATURE FOR TI-6% AI(2) ALLOY. Neg. No. 10586 X 200 Fig. 53 Ti-8A1 (1J), annealed at 1200°F for 1 hour-air cooled, stress-rupture tested at 1020°F under 42,000 psi for 256 hours. a + precipitate. Neg. 11519 X 1000 Fig. 54 Ti-8Al (2N), same thermal history as Fig. 43 plus 1470°F-2 hrs-WQ. Neg. No. 10657 X 250 Neg. No. 11520 X 1C Fig. 56 Ti-8A1 (2N), VA 1470°F-48 hrs-WQ, 1020°F-520 hrs-WQ. Fig. 55 Ti-8Al (2N), same thermal history Fig. 55 plus 1470°F-2 hrs-WQ. Neg. No. 11514 X 1000 Neg. No. 12103 X 15 Fig. 57 Ti-8Al (Iod), same thermal history as Fig. 45 plus 1470°F-3 hrs-WQ. Fig. 58 Ti-7Al (Iod), cold pressed 70%, 1470°F-180 hrs-WQ. Several attempts to make identification of the precipitate phase by X-ray and electron diffraction were unsuccessful. Finally, a Debye pattern of a powder sample of the 8Al specimen stress aged at 750°F for 1000 hours was obtained which gave unequivocal evidence of the presence of a second phase. Exposure conditions under molybdenum K_{α} radiation were as follows: 50 KV, 12 ma and 40 hours. Lines not belonging to a titanium are recorded in Table 23. Included in the table are the lines for the TiAl phase at 38% aluminum. Comparison of the two sets of lines strongly indicates that the second phase is TiAl (γ) . Since ductility was recovered by heating embrittled specimens at 1470°F, a powder sample of stress-aged specimen was annealed at 1470°F for 1 hour and water quenched. The Debye pattern of this powder showed that the second phase did not go back into solution. This finding is consistent with the microstructural observations. The TiAl phase is known to be brittle. (6) However, the facts suggest that the embrittlement is due to coherency of preprecipitation particles and that fully precipitated particles in the amount observed in this work are not harmful to ductility. Further confirmation of the identity of the precipitate was obtained with a sample of 7Al alloy which was cold pressed 70% and subsequently annealed at 1470° F for 180 hours. The microstructure of this sample was clearly two phase, as shown by Figure 58. The Debye pattern of a powder sample of this material is also included in Table 23. As in the case of the 8Al specimen, the agreement with the TiAl (γ) pattern is rather good. These findings show that the Ti-Al system as reported in the literature (7) is in error with respect to the extent of aluminum solubility in the a phase. #### IV. SUMMARY AND CONCLUSIONS The alloys Ti-5Al-2Ag and Ti-5Al-7Ag exhibited fairly typical age hardening response over the temperature range 800° to 1020°F. The 5Al-2Ag and 5Al-7Ag alloys have poorer creep-rupture properties at 800°F than the 6Al binary alloy. Complexing the α phase of the 6Al-3Mo alloy with additions of tin and zir-conium increased tensile strength with no sacrifice of room temperature ductility. Complexing the β phase by substitution of chromium, manganese and vanadium also effected an increase in strength with no impairment of room temperature ductility with the exception of the 6Al-2Mo-1Mn modification. Vacuum annealing this alloy restored ductility comparable to the base material. The 6Al-3Cu, α + Ti2Cu alloy was exceptionally strong at elevated temperatures but had very poor or good room temperature ductility depending upon microstructure. Widmanstitten microstructures were brittle or of low ductility, while equiaxed structures were of relatively high ductility. On a stress-rupture basis the α complexed alloys were slightly stronger at 1020°F than the 6Al-3Mo alloy. The creep-rupture properties of the β complexed alloys were significantly inferior to the base material at both test temperatures. TABLE 23 TITANIUM-ALUMINUM ALLOYS DEBYE LINES OTHER THAN ALPHA TITANIUM | | | 8A1 | * | | |--------------------|-------|--------------------|----------------|----------------| | 7Al P-
1470°F-1 | | 750°F-10
30,000 | 06 h rs | TiAl
38Al | | I | d | I | đ | 1290°F-330 hrs | | h (3) | 3.31 | 3 | 3.31 | | | 2 | 2.87 | 4 | 2.83 | 2.81 | | 1 | 2.14 | 1 | 2.10 | 2.08 | | 1 | 2.02 | | | | | | | < (?) | 1.93 | 1.99 | | | | 1 | 1.818 | 1.804 | | 2 | 1.652 | 1 | 1.638 | 1.648 | | <<1 (?) | 1.571 | <1 | 1.536 | • | | < (?) | 1.519 | | · | | | | | 1 | 1.398 | 1.408 | | | | 1 | 1.384 | | | 1 | 1.298 | | | | | 1 | 1.279 | 2 | 1.271 | 1.257 | ^{*} Mo radiation, 50 KV, 12 ma, 40 hours. Considering creep resistance, the 6Al-3Cu and the α complexed alloys were comparable at 800°F and were markedly superior to the 6Al-3Mo alloy. At 1020°F the creep resistance of the 6Al-3Cu alloy was comparable to the 6Al-3Mo alloy, whereas the α complexed alloys were still decidedly better. The 6Al-3Mo alloy was stable after creep exposure in agreement with previous findings for other Ti-Al-Mo alloys. Stability tests of the other experimental forging alloys gave variable results. In some instances exposure to stress at elevated temperatures produced severe loss of room temperature ductility, while in other cases for the same alloy comparable exposure conditions produced little or no property change. Modification of the 6Al-4V sheet alloy by substitution of molybdenum for part of the vanadium indicated that the 6Al-2Mo-2V alloy was best of the three modifications both on a tensile strength and creep-rupture comparison. The 6Al-2Mo-2V alloy was appreciably weaker than a 6Al-4V alloy tested in bar form, but the great difference in strength is felt to be due in large measure to specimen geometry. All three sheet modifications were indicated to be stable on the basis of limited stress-aging experiments. The Ti-7Al-3Mo alloy had been found to have variable ductility depending upon hot working history as given the heat treatment: 1610°F-24 hours-air cool, 1020°F-24 hours-air cool. However, as heat treated: 1560°F-4 hours-air cool, 1020°F-24 hours-air cool, ductility was uniformly high. Vacuum annealing to remove hydrogen combined with the 1560°F-4 hours anneal resulted in further small improvement in ductility. The 8Al alloy made with iodide titanium and vacuum annealed was found to embrittle in the same manner as the sponge-base alloy. A microstructural constituent is definitely associated with the embrittlement. The microstructural constituent, which was developed by long anneals at 1020° and 750°F, was not eliminated by reheating to 1470°F and quenching. However, electrical resistivity, which had been found to decrease when specimens were annealed in the temperature range of embrittlement, returned to the high value associated with the ductile state upon reheating to 1470°F and quenching. Also, tensile properties including ductility were completely reversible. The microconstituent developed in the 8Al alloy was also developed in the 6, 10 and 16Al alloys. The 6Al alloy was ductile at room temperature (85°F) in all heat treated conditions. However, specimens annealed at 1020°F for 48 hours showed considerable loss in ductility when tested below room temperature. The 6Al alloy quenched from 1470°F also showed ductility loss when tested below room temperature, but the loss was considerably less than for the aged at 1020°F condition. While tensile properties of the 6Al alloy at room temperature were unaffected by aging at 1020°F, Charpy V-notch impact strength was decreased by a factor of two. The 10Al alloy was brittle for all heat treatments. However, fracture stress was higher the higher the temperature from which the specimens were quenched. Highest quenching temperature was 2010°F. The lowest test temperature at which 10Al specimens aged at 1020°F showed some ductility was 480°F. X-ray diffraction evidence indicates that the embrittling precipitate is the TiAl
(Υ) phase of the Ti-Al system. The general results show that the Ti-Al system as reported in the literature is in error. ## REFERENCES - 1. W. F. Carew, F. A. Crossley, H. D. Kessler and M. Hansen, "Titanium Alloys for Elevated Temperature Application", Armour Research Foundation Summary Report, WADC TR 52-245, to the Materials Laboratory, WADC, Wright-Patterson Air Force Base, Ohio under Contract No. AF 33(038)-22806, November, 1952. - 2. W. F. Carew, F. A. Crossley, H. D. Kessler and M. Hansen, "Titanium Alloys for Elevated Temperature Application", Armour Research Foundation Summary Report, WADC TR 53-177, to the Materials Laboratory, WADC, Wright-Patterson Air Force Base, Ohio under Contract No. AF 33(038)-22806, August 1953. - 3. W. F. Carew, F. A. Crossley and D. J. McPherson, "Titanium Alloys for Elevated Temperature Application", Armour Research Foundation Summary Report, WADC TR 54-278 Part 1, to the Materials Laboratory, WADC, Wright-Patterson Air Force Base, Ohio under Contract No. AF 33(038)-22806, August 1954. - 4. W. F. Carew, F. A. Crossley and D. J. McPherson, "Titanium Alloys for Elevated Temperature Application", Armour Research Foundation Summary Report, WADC TR 54-278 Part 2, to the Materials Laboratory, WADC, Wright-Patterson Air Force Base, Ohio under Contract No. AF 33(038)-22806, December 1954. - 5. D. J. McPherson and W. Rostoker, "Studies of Phase Relationships and Transformation Processes in Titanium Alloy Systems", Armour Research Foundation Summary Report, WADC TR 54-101 Part 2, to the Materials Laboratory, WADC, Wright-Patterson Air Force Base, Ohio under Contract No. AF 33(616)-2351, December 1954. - 6. J. B. McAndrew and D. J. McPherson, "Investigation of the Metallurgical Characteristics of the 36% Aluminum-Titanium-Base Alloys", Armour Research Foundation Final Report, WADC TR 53-182 Part 2, to the Materials Laboratory, WADC, Wright-Patterson Air Force Base, Ohio under Contract No. AF 33(616)-196, January 1955. - 7. E. B. Bumps, H. D. Kessler and M. Hansen, "Titanium-Aluminum System", Trans. AIME 194 (1952) p. 609. ### APPENDIX ### SOME OBSERVATIONS ON MICROSTRUCTURE Five of the 8Al (Iod) tensile specimens for which data are given in Table 21 were sectioned longitudinally and examined metallographically. A common feature of the microstructures near the fracture surface was the presence of slip traces. Figure 59 shows slip traces of a specimen quenched from 1560°F and having 30% tensile reduction in area. Figure 60 shows slip traces of a specimen air cooled from 1650°F and then aged for 48 hours at 1020°F. This specimen possessed 3% RA. Slip traces such as these were also found in one of three fractured tensile specimens of 10Al alloy. The specimen had been quenched in iced brine from 1830°F. Slip traces were not observed in 6Al specimens fractured at room temperature. The occurrence of slip traces was not limited to specimens which were plastically deformed. They were also observed in 8Al (iodide) specimens having the following thermal histories subsequent to forging: - (1) 1470°F-1 hr-WQ, 1290°F-1 hr-WQ - (2) 1470°F-1 hr-WQ, 1110°F-2 hrs-WQ - (3) 1470°F-1 hr-WQ, 1020°F-48 hrs-WQ These specimens contained approximately 100 ppm hydrogen. Electronmicrographs of the specimen shown in Figure 60 at 11,000 and 22,000 X show the slip traces to be bands approximately 3×10^{-5} cm wide. The matrix was shown to be uniformly pitted with the bands considerably less pitted. Ordinarily, under circumstances such as these, slip traces are not observed. Their presence indicates that something happens either during slip, or subsequently, during the preparation for metallographic examination which produces the etching effect. The slip traces present the possibility that precipitation occurs during slip. Another phenomenon observed, but to a more limited extent, was internal cracking. The cracks were transgranular. A specimen of 8Al alloy containing 100 ppm hydrogen was given the following heat treatment: 1560°F-6 hrs-WQ, 1020°F-500 hrs-WQ. The microstructure of the specimen showed copious precipitate in the grain and subgrain boundaries. The specimen was cut in half, and one half was solution heat treated at 1470°F for 2 hours and water quenched. The solution treated half of the specimen was found to contain numerous cracks (see Figure 61), while the other half was devoid of cracks. The mechanism of the formation of these cracks is unknown. Neg. No. 11535 X 1000 Fig. 59 Ti-8Al (Iod), VA 1560°F-6 hrs-WQ. Fractured tensile specimen. RA = 32%. Neg. No. 11431 X 2000 Fig. 60 Ti-8Al (Iod), VA 1650°F-96 hrs-AC, 1020°F-48 hrs-WQ. Fractured tensile specimen. RA = 3%. Neg. No. 11518 X 250 Fig. 61 Ti-8Al (2N), 1560°F-6 hrs-WQ, 1020°F-500 hrs-WQ, 1470°F-2 hrs-WQ. Etchant: 60 cc glycerine, 20 cc HNO3, 20 cc HF.